

Class 6

7-Week Astrology / Cosmology

Moors Heritage & History School
Love • Truth • Peace • Freedom • Justice
"The Boat has Left The Dock"

Sixth Class
30th Day of
December 2009

Classes every Wednesday
Doors Open 6 p.m. until 10 p.m.
National "Black" Theatre
125th and 5th Harlem, New York

Moors Order of The Roundtable

"Daily Operations of the Cosmic Energies"

Color Vibrations, Metals and Gemstones

w/ Rahsmariah Bey

In spite of anyone's recognition or acknowledgement of astrological influences, the social, economic, and political system(s) are operating under the influences. With or without acknowledgement, the astrological influences are always in effect. It must be noted here that as part of the usurpation and colonialism, the sciences were purposely coveted. There was an attempt to "arrest" astrology by the modern European, more openly or noted, around 1500's. Yet, it cannot be done. Even more insidious is the fact that they utilize astrology as a tool against the natural peoples. They work within the sciences under secret, or veiled to the masses.

Additionally, the "corporate system of which we subscribe to taps into our birth data whenever they need or want to. As an example when you are in their quasi court rooms battling them, particularly under "color", they will set dates for you to return that are not favorable for you. This may seem too far-fetched, however knowing the birth data is tapping into source and power. Anciently, we utilized this data to create more harmonious communities. They may do the same however, the harmony

Week Day	Description:	Latin:
Sunday	The Dominion of the Sun, the nucleus of this "Solar" system.	Domingo
Monday	Named after and ruled by the Moon (lunar)	Lunes
Tuesday	Named after and ruled by Mars	Martes
Wednesday	Named after and ruled by Mercury	Miercoles
Thursday	Named after and ruled by Jupiter (Thor)	Jueves
Friday	Named after Venus, also known a Verna	Viernes
Saturday	Named after Saturn (Sabbath)	Sabado

they seek does not include you as a recipient. Nor does it include you as a recipient of justice, or peace. Many can speak to you regarding these things because they have experienced it first-hand, and /or they are conscious of these facts.

Color Vibrations, Metals and Gemstones

Many usually seek out the colors, gemstones, crystals and metals that are associated with their Sun and often not their moon, or their ascendant. Nor do they look at any of the prominent signs or energies in their chart. As well, they probably rarely think about what gems they ought not wear because they may not be in positive harmony with them. Stones, gems, metals, colors and

crystals emit energy and can alter the energy field around you. Just as you would stay clear of energy that is not in harmony or is considered negative, you would do the same when it comes to stones, crystals, colors, metals and gems. Crystals ought to routinely be cleaned to rid them of negative energy, as crystals attract and hold energy. This is why it is advised that you do not allow anyone to handle your gems, as they may transfer negative energy to them, or energy that is not in harmony with you. In fact crystals store energy so intensely that the energy source for space ship traveling can be, and has been obtained through crystals, usually shown at the helm of the ship in most stories regarding spaceships. Certainly they don't "gas-up".

It has been stated that crystals and gemstones work best when given as a gift, as opposed to purchasing them yourself. This is probably true in the giving portion, as what better gift to give than a gem. However you will find that some gems call out to you, and if that occurs, it is meant for you. Always clean them first. Some clean with sea salt in water, sitting them in a window sill overnight will allow the moonlight to clean them, and the morning sun as well. You can also burn sage and immerse them in the sage. When a crystal is very 'dirty' with negative energy, it will actually turn dark brown to black, depending on the amount of negative energy. Some are so bad, you can take a cloth and wipe the residue off. Allow the stone to turn from dark to clear again, to know that it has been cleaned.

Stones are used for divining and there are board games set up to ask questions, much like tarot reading. The interesting thing is that the board games are set up North, East, West and South, these are the 4 cardinal gates of the zodiac, representing the Personal Independent houses in the East, and the Personal Subjective houses in the North, and the Social Dependent houses in the West, and the Social Objective houses in the South. Each gate has 3 houses defined as a facet of your life, totaling 12, and depending on where the crystal lands is the area or answer to the question or thought inquiry.

The following chart will help you to identify the stones to wear and the stones not to wear. Once you have gained understanding of the zodiac signs to each other, the relationship of the stones and the zodiacal energies they are associated with becomes clear as well, and why some stones are not acceptable to certain signs. For instance, if Aries wears the Ruby in harmony, and Libra (its polar reflection or opposite, wears the Diamond in harmony, then the Aries ought not wear the Diamond and the Libra

Rulers of the 12 Months:

1. **JANUARY:** Gabriel (or Cambiel)
2. **FEBRUARY:** Barchiel
3. **MARCH:** Machidiel (or Malahidael)
4. **APRIL:** Asmodel
5. **MAY:** Ambriel (or Ambiel)
6. **JUNE:** Muriel
7. **JULY:** Verchiel
8. **AUGUST:** Hamaliel
9. **SEPTEMBER:** Uriel (or Zuniel)
10. **OCTOBER:** Barbiel
11. **NOVEMBER:** Adnachiell (or Advachiel)
12. **DECEMBER:** Hanael (or Anael)

ought not wear the Ruby. Although they are two striving to be one with moderation, as all opposing energies can, and do meet, however the vibration of the gem of one sign, is not conducive to, or for the other sign. Another example: Sagittarius is a fire sign and its stone(s) are Topaz, Yellow Sapphire and Citrine, as citrine brings abundance and expansion, likened to Jupiter, the planet that rules Sagittarius.

◆ Gems ◆

SIGN	GEM	ACCEPTABLE SUBSTITUTES	DO NOT WEAR
ARIES	Coral, Ruby	Rose quartz, Garnet, Spinel, Zircon, Carnelian, Red Jasper	Diamond, Sapphire
TAURUS	Amethyst, Diamond, Pearl	White stones, Moonstones, Quartz, Lapis Lazuli, Blue Sapphire	Coral, Cats Eye
GEMINI	Emerald	Aquamarine, Peridot, Jade, Green Tourmaline	Topaz
CANCER	Pearl, Topaz	Moonstone, Quartz, Citrine, Yellow Sapphire	Coral, Sapphire
LEO	Ruby	Rose Quartz, Garnet, Spinel Zircon	Blue Sapphire
VIRGO	Emerald	Aquamarine, Peridot, Jade, Green Tourmaline	Topaz, Diamond
LIBRA	Blue Sapphire, Diamond	Amethyst, Lapis Lazuli	Ruby, Coral
SCORPIO	Cats-Eye, Coral	Chrysoberyl, Carnelian, Red Jasper	Pearl, Diamond, Amethyst
SAGITTARIUS	Topaz	Yellow Sapphire, Citrine	Emerald
CAPRICORN	Blue Sapphire, Coral	Amethyst, Lapis Lazuli, Carnelian, Red jasper	Pearl, Topaz
AQUARIUS	Blue Sapphire	Amethyst, Lapis Lazuli	Ruby
PISCES	Topaz, Diamond	Yellow Sapphire, Citrine, White stones	Emerald

Gems Associated with Planets and Anatomy

PLANET:	BODY PART:	CRYSTALS:	ACCEPTABLE SUBSTITUTES:
SUN	Blood	Ruby	Rose Quartz, Garnet, Spinel, Zircon
MOON	Teeth	Pearl	Moonstone, Quartz
MERCURY	Bile	Emerald	Aquamarine, Peridot, Jade, Green Tourmaline
VENUS	Bones	Diamond	White Stones
MARS	Intestines	Coral	Carnelian, Red Jasper
JUPITER	Skin	Yellow Sapphire	Topaz, Citrine
SATURN	Eyes	Blue Sapphire	Amethyst, Lapis Lazuli
RAHU (north node)	Semen / Ovum	Hessonite Garnet	
KETU (south node)	Sound	Cats-Eye (chrysoberyl)	
	Nails	Tourmaline	
	Sight/liver	Lapis lazuli	
	Whole body	Agate	
	Spleen	Quartz	

ZODIACAL DEGREES OF THE ELOAH, WHICH COMPRISE THE ELOHIM

Colors, Hourly Zodiacal Degrees

The chart to the right begins at the hour of 1 a.m. and reflects the 7 Eloah, which comprise the Elohim, and their consecutive order of rule over the hours of the day.

You will note that it starts with Raphael on Sunday, at 1 a.m., and consecutively rotating to Gabriel, Cassiel, Sachiel, Zamael, Michael and Anael. Thus, if you are 'speaking' or invoking the '**ruler of the hour**', you are speaking to the energy they represent, and the specific hour(s) they rule. Collectively they are the force of the Elohim, the '7' creative forces.

The bottom portion of the chart indicates the rulers of the day overall, and the color, metal, angel and archangel of the day. These are the initiate or neophytes formula to becoming in tune with the harmonies of the Cosmos. If one begins to wear these associated colors with the respective day of the week, whether external and visible, or not visible and worn underneath as under clothing, accessories, etc., then they will begin to vibrate in harmony. Soon they will naturally wear these colors as a matter of practice or practicality, and soon after that, they will become cognizant of these colors, and find the accomplishment, because to simply acknowledge is sufficient, as your thoughts begin to vibrate in harmony.

Many who make alters soon recognize they are simply making alters using the colors, gems, stones, metals, food stuffs, etc., that are associated with the energy they desire. *Example:* the Taurus energy is the invoking energy to utilize if you have lost something and wish to find it (being they are the ruler of possessions). Taurus is Andrew in the modern translation of the ancient writings (King James version). In the books of Moses, Taurus is Tawniel. You would place something green on the altar, because that is Taurus' color vibration. You may even place an apple because that is one of their favorite food stuffs, etc., This is the secret or sacredness of the sacred altar. Anything else is at one's own will and risk, as one must be responsible for that in which they invoke, especially by word, as once spoken, a thought and a deed is given great energy or fertilizer for fruition.

The first day of the week is Sunday (not Monday). Each day has a negative or positive energy flow, Either incoming or outgoing, with the exception of Saturday. Saturday starts out as a negative (incoming) energy vibration. Thus most are laid back, and customarily it's the day for sleeping in late — no reporting to the 'job', etc. Yet, later in the day of Saturday, the energy changes its polarity to positive (outgoing) and one feels like going 'out on the town'. Thus, Saturday has become the customary day for such activity (modernly). I will venture to say that many could be very creative during those hours, if they used that energy in a productive, creative manner.

HOUR OF:	SUNDAY	MONDAY	TUESDAY	WED	THURS	FRIDAY	SATURDAY
1 <i>Yayn</i>	Raphael	Sachiel	Anael	Cassiel	Michael	Gabriel	Zamael
2 <i>Yanor</i>	Gabriel	Zamael	Raphael	Sachiel	Anael	Cassiel	Michael
3 <i>Nasnia</i>	Cassiel	Michael	Gabriel	Zamael	Raphael	Sachiel	Anael
4 <i>Salla</i>	Sachiel	Anael	Cassiel	Michael	Gabriel	Zamael	Raphael
5 <i>Sadedalia</i>	Zamael	Raphael	Sachiel	Anael	Cassiel	Michael	Gabriel
6 <i>Thamur</i>	Michael	Gabriel	Zamael	Raphael	Sachiel	Anael	Cassiel
7 <i>Ourer</i>	Anael	Cassiel	Michael	Gabriel	Zamael	Raphael	Sachiel
8 <i>Thaine</i>	Raphael	Sachiel	Anael	Cassiel	Michael	Gabriel	Zamael
9 <i>Neron</i>	Gabriel	Zamael	Raphael	Sachiel	Anael	Cassiel	Michael
10 <i>Yayon</i>	Cassiel	Michael	Gabriel	Zamael	Raphael	Sachiel	Anael
11 <i>Abai</i>	Sachiel	Anael	Cassiel	Michael	Gabriel	Zamael	Raphael
12 <i>Nathalon</i>	Zamael	Raphael	Sachiel	Anael	Cassiel	Michael	Gabriel
1 <i>Beron</i>	Michael	Gabriel	Zamael	Raphael	Sachiel	Anael	Cassiel
2 <i>Berol</i>	Anael	Cassiel	Michael	Gabriel	Zamael	Raphael	Sachiel
3 <i>Thanu</i>	Raphael	Sachiel	Anael	Cassiel	Michael	Gabriel	Zamael
4 <i>Athor</i>	Gabriel	Zamael	Raphael	Sachiel	Anael	Cassiel	Michael
5 <i>Mathon</i>	Cassiel	Michael	Gabriel	Zamael	Raphael	Sachiel	Anael
6 <i>Rana</i>	Sachiel	Anael	Cassiel	Michael	Gabriel	Zamael	Raphael
7 <i>Netos</i>	Zamael	Raphael	Sachiel	Anael	Cassiel	Michael	Gabriel
8 <i>Tafrae</i>	Michael	Gabriel	Zamael	Raphael	Sachiel	Anael	Cassiel
9 <i>Sassur</i>	Anael	Cassiel	Michael	Gabriel	Zamael	Raphael	Sachiel
10 <i>Alga</i>	Raphael	Sachiel	Anael	Cassiel	Michael	Gabriel	Zamael
11 <i>Caerra</i>	Gabriel	Zamael	Raphael	Sachiel	Anael	Casael	Michael
12 <i>Salam</i>	Cassiel	Michael	Gabriel	Zamael	Raphael	Sachiel	Anael

	SUNDAY	MONDAY	TUESDAY	WED	THURS	FRIDAY	SAT
Color	Yellow	White	Red	Purple	Blue	Green	Black/Gray
Metal	Gold	Silver	Tin	Mercury	Iron	Copper	Lead
Planet	Sun	Moon	Mars	Mercury	Jupiter	Venus	Saturn
Angel	Michael	Gabriel	Zamael	Raphael	Sachiel	Anael	Cassiel
Archangel	Raphael	Gabriel	Khamael	Michael	Tzadinel	Haniel	Tzaphqiel
Zodiac	Leo	Taurus	Capricorn	Virgo	Cancer	Pisces	Libra
Polarity	Male +	Female -	Male +	Female -	Male +	Female -	Male + to (-)
	Day of Sun	Day of Moon	God of Action	God of Thought	God of Thunder	Goddess of Love	God of Retribution