

▲ Circle of *Friends*

Amplifies Perception

HOW TO FIND WISDOM

cascada (kās kā' dā) *n.* 1 a circle of fellowship formed by devotion to God and the passing of gifts and acts of service from friend to friend. *Faith flows in the cascada as the kingdom draws near.*

Soul Function

Desires of the heart are divided by the mind, some being treasured in the spirit, where they are intensified by difficulty and struggle then reflected back into the heart and mind now alive with spiritual power.

Power

For Inspiration, Fellowship and Transformation

Desires of the heart are

1. divided by the mind, some being treasured in the spirit, where
2. they are intensified by difficulty and struggle then reflected
3. back into the **heart** and **mind** now alive with spiritual power.

good *n.* desire to care for others, *strengthening* faith between souls, *flourishing* in self-control, love, joy and peace.

Perception of good is reasonable. For example, all infants without assistance die. Without good, rational life and virtue cannot exist. The cosmos is fine-tuned for experience of good.

Friends struggle together along the way, the narrow path of sacra^vail (sacred travail). Desire is stored up until fulfilment appears. Good appears. The body is joined in harmonized passion and perception. This is communion.

The body of faith magnifies good. Magnifying weak desires makes them stronger than carnal desire. The ruling desire changes our kingdom experience. The soul knows transforming **power**. Truth appears to the body.

A circle of friends increases perception of good, and great is their reward in that kingdom.

love v. – n. value or capacity recognized plus devotion.

mIKE THE **m**ONK

dedicated association *n.* two members of a community with reserve funds dedicated to each other for emergency assistance, especially in ministry, encouraging one another with acts of service and Scripture reading. *Dedicated association is blessed with care, and the cascade has spiritual reward together in a third and fourth neighbor.*

The second neighbor receives and **gives** to the third.