

NAAM SOUL COMPASS

Workshops and Classes February & March 2016

Every Monday | 6:00 - 7:00 pm

The Line of Equilibrium: Middle Pillar Meditation with Karren Abrams

Members: Included in membership | Non-members: \$19

We invite you to experience the healing light of the Pillar of Equilibrium, now offered every Monday. Start the week off right by bringing harmony, clarity and peace into your body, mind and spirit. This light-filled meditation is the foundation of Universal Kabbalah as taught by Dr. Joseph Michael Levry and its potency increases the more it is practiced. Through it, the entire system of Divine Spiritual Wisdom can be revealed. Join us each Monday as we merge our polarities with a meditation that is said to bring self-realization and self-healing to those who practice it with consistency and a pure heart.

Tuesdays | January 12, 19, 26; February 2, 9 | 6:00 – 7:20 pm

Getting to the Root of the Tree of Life with Karren Abrams and William Leamon

Members: Included in membership | Non-members: \$19

Take a 5-week journey into the grand Gnostic symbol of the Tree of Life. This course will focus on the primordial elements as they relate to the Tree of Life, providing a deep exploration of how these elements interplay with the spheres and planetary influences. Understanding how these elements impact your physical and mental make up will help unlock new doors to achieve harmony, abundance, and good health in your life. Working with this powerful symbol of Creation will also allow you to remember the profound wisdom that already exists within each of us. The class will be a balance of Universal Kabbalah wisdom and meditation, as taught by Dr. Joseph Michael Levry, to fully experience the light of these ancient teachings.

Tuesdays | February 16, 23; March 1 | 6:00 – 7:20 pm

Harmonizing your Health through Divine Spiritual Wisdom with Courtney Miller, Director of Harmonyum Healing System

Members: Included in membership | Non-members: \$19

The Harmonyum Healing System, founded by Dr. Levry, is pure Universal Kabbalah in action. A true spiritual healing system for our complex times, Harmonyum restores balance and harmony in the recipient according to Divine Law. Explore the spiritual Laws that are the fabric of Harmonyum and how you can apply these Laws in your daily life for your health and well-being. The physical body is a shadow of the Spiritual body; to be permanently healthy in the physical body, we need to learn how to care for our Spiritual body. Join us for these 3 weeks as we learn and practice techniques using Divine Spiritual Wisdom to care for ourselves in all ways!

Tuesdays starting March 15 through August 30 | 6:00 – 7:20 pm

Unlock the 12 Kabbalistic Codes to Abundance and Higher Consciousness with Senior Universal Kabbalah teachers (including Robert Mirshak, Jane Mirshak, Deborah Braun and Gabriel Vidal)

Members: Included in membership | Non-members: \$19

Take a profound journey through the 12 Codes, the key building blocks of Universal Kabbalah as taught by Master Kabbalist Dr. Joseph Michael Levry. Starting March 15th, an experiential exploration of each code will be presented over 2 Tuesdays—giving students time to live each Code and share their experiences. Join a Senior Kabbalah Teacher every Tuesday at 6:00pm to 7:20pm and live the Divine Spiritual Wisdom that will help transform every aspect of your life.

Wednesdays | January 13 to March 16th | 6:00 - 7:20 pm

Naam Soul Cycles: Venus & Saturn

with Naam Soul Compass teachers (including Karren Abrams, Cindy Aikman, Christian Corcoran, Robyne Sarah Corcoran, Emily Hoda and Naaima Zaabat)

Members: Included in membership | Non-members: By Donation

Did you know that every 52 days (beginning March 21st) the Universe enters a new cycle impacted by a particular planetary influence? During the 6th cycle of the year, December 6th to January 26th, we all enter the Venus period of love and beauty. While, January 27th through March 20th takes on a more serious tone as we experience Saturn, the lord of Karma. Understanding the positive aspects and potential pitfalls of these cycles gives us the ability to flow with life so we can experience joy and abundance and be of service to others. Every Wednesday, you will learn how to navigate the different cycles with interactive and invaluable practical tools revealed through the Divine Spiritual Wisdom, as taught by Dr. Joseph Michael Levry, including Naam Yoga meditation, movement, symbols, planets, colors, nutrition, the tree of life, tarot and much more.

FOUNDATIONS:

Opening Session: Friday | February 19 | 6:00 - 8:00 pm

or Saturday | February 27 | 10:00 am - 12:00 pm (participants can come to either date or both).

Following sessions: Saturdays | March 12, 19, 26 | 12:30 - 2:30 pm

WAKING UP: A practical, vital course for Awakening your Soul and Building your Soul Bridge with Chris Merrill

Members: \$300; "Active/Certified" Naam Yoga Teachers and/or Harmonyum Practitioners: \$210 | Non-members: \$500

In our dreams and in our daydreams we have unlimited power to do and be anything that we want to be. We can fly, we can do magic, we can do amazing things! But in "reality" life is different. That's because when we sleep, we have access to our soul powers. This 15-week program is built in two parts, FOUNDATIONS & APPLICATIONS, designed to give you the tools you need to awaken your soul and to build a "soul bridge" so that your soul may become active in your everyday physical reality. Join us and start waking up!