

Religious Iconic Symbols – From Left to Right (First Row)

1. **Great Goddess:** Ancient Middle Eastern Tradition – Oldest known artifact to represent Fertile Mother from which life originates.
2. **Aku Aba:** This African Goddess is a symbol for good luck, protection, fertility and good fortune. From Ashanti tribe in Nigeria.
3. **Hunab Ku:** Mayan symbol for the center of the galaxy used in their system of astrology in their culture.
4. **Native American Medicine Wheel:** Note the 4 directions in the wheel of life, with sacred eagle, energy cycles such as time and 4 seasons.
5. **Hindu Om:** Sound of Universal Vibration from which Creation Manifests itself. Meaning “womb” spoken by the Mother of all sounds.
6. **Buddhist Prayer Wheel:** Symbol of 8-fold Rightful paths; Conduct, Contemplation, Effort, Faith, Occupation, Resolve, Awareness and Speech.
7. **Jain:** Similar to Hinduism and Buddhism, practicing Ahimsa (non-violence).
8. **Ying Yang:** Taoist symbol of interplay between primal opposites in an eternal dance (light/dark, life/death), within dark is light and light is dark.
9. **Confucian:** His Social, Moral & Ethical Teachings. The symbol means Joy Together.

Religious Iconic Symbols – From Left to Right (Second Row)

10. **Shinto:** Ancient Japanese religion of Sacred Gateway. All human life and nature is sacred, tradition and family are very important.
11. **Wiccan Pentacle:** Symbol of Life & Health. Energy flows thru the 5-points of human body, it is a protective charm in Shamanic Rituals.
12. **Zoroastrian Flame:** Sacred Fire on an alter to represent life-giving light. Emphasis is on purity and Divine Light.
13. **Jewish Star of David:** Unity of Earthly and Heavenly energies. Union of God and Shekina (Male/Female Energies in harmony).
14. **Christian Cross:** Celtic Cross Symbol of Death of Jesus on the Cross and Ressurrection. Also energy flows Heaven/Earth & 4 directions.
15. **Winged Sufi Heart:** Awakening Heart contains perfected light and moon, capable of attaining mystical path to spiritual enlightenment.
16. **Islamic Moon & Star:** Perfected light/perfected human, allows light of Divine to fill, following a Guided Path of God.
17. **Sikh:** Circle of Unity, power of truth and willingness to defend faith.
18. **Baha'I:** 9-Pointed Star, teaching world peace and honor all Paths to God.