

THE AURA IQ TEST

The Power of Auras

By Dr. Susan Shumsky

Okay, calling all experts to test your "Aura IQ." Maybe you have studied spiritual healing or the human energy field for decades, and you believe that you are an authority on the subject. Even if you think you are an expert, the following test just might stump you.

1. What does the word aura mean?

- A. A sphere of energy.
- B. A bubble of protection.
- C. A breeze.
- D. A circle around the body.
- E. A chocolate cookie sandwich with cream filling.

2. What is the human energy field?

- A. A place from which we receive energy.
- B. A higher plane of existence.
- C. Higher consciousness.
- D. The subtle bodies.
- E. Where to get drinks that give you a buzz for 5 hours.

3. What does the word prana mean?

- A. Moving or breathing forth.
- B. Subtle energy.
- C. The breath of life.
- D. A breathing exercise.
- E. A man-eating fish.

4. What is a thought-form?

- A. A negative idea, habit, or condition.
- B. A strong belief or idea that has crystallized.
- C. The mental body.
- D. The subconscious mind.
- E. A fantasy about Kate Beckinsale.

5. What is a power spot?

- A. A place where energy leys intersect.
- B. A place where powerful entities reside.
- C. An earth energy grid.
- D. A crop circle.
- E. A dog in a detergent commercial.

6. What is a psychic tie?

- A. A spiritual connection.
- B. A love connection.
- C. A binding attachment.
- D. A rope, string or cord.
- E. Houdini's straitjacket.

7. What is a façade body?

- A. A mask that hides your true self.
- B. A subtle body that embodies your higher self.
- C. A thought-form in your intellect.
- D. A subtle body that embodies your mind.
- E. Marilyn Manson dressed up as Alice Cooper.

8. What is the mental body?

- A. A subtle body made of crystallized thoughts.
- B. A subtle body made of the higher mind.
- C. The ego and intellect.
- D. The atman.
- E. A suit that Ironman wears.

9. What does the word chakra mean?

- A. A wheel.
- B. The center of the body.
- C. When it opens, you become enlightened.
- D. A nerve ending.
- E. That awful screeching blackboard sound.

10. What is an astral entity?

- A. A person who died.
- B. An evil spirit.
- C. An earthbound spirit.
- D. A higher being who gives information through channeling.
- E. A baseball player for the Houston team.

11. What is a psychic sponge?

- A. An overly sensitive person.
- B. Someone with psychic abilities.
- C. A psychic vampire.
- D. A negative person.
- E. Something used to mop up your psyche.

12. What is clairsentience?

- A. Clear seeing.
- B. Clear sound.
- C. Clear sensing.
- D. Clear scent.
- E. Clair de Lune's twin sister.

Scoring Your Test

Here you can place a check mark to the left of those answers that you answered correctly. The answers to this test are as follows.

1. C. The word aura derives from ancient Greek for "breath of air" or "breeze": avra.
2. D. The human energy field consists of subtle bodies that permeate and surround the physical body.
3. A. The Sanskrit word prana means moving or breathing forth.
4. B. A thought-form is an idea or concept with so much intensity of energy that it crystallizes and takes a subtle structure.
5. A. A power spot is a place with powerful, aura-strengthening earth energies where energy leys intersect.
6. C. A psychic tie is an undue attachment or repulsion to any person, place, thing, organization, situation, circumstance, memory, experience, or addiction.
7. A. A façade body is a mask or veil that you wear, a false persona that you project, which hides who you really are.
8. A. The mental body consists of thought-forms—crystallized thoughts and emotions.

9. A. The Sanskrit word chakra means "wheel," because its hub links many conduits of subtle energy, and its spokes radiate subtle energy.
10. C. An astral entity is often a soul, who, for various reasons, did not go into the divine light after death and is therefore "earthbound."
11. A. A psychic sponge is a person who absorbs vibrations from the environment as a sponge absorbs water.
12. C. Clairsentience is a French term meaning "clear feeling." **Evaluating Your Test**

If you got 12 right, congratulations! Your Aura IQ is 200. With a perfect score, you are titled Doctor of Aura Power.

If you got 9–11 right, you are a Master of Aura Power. You have delved deeply into spiritual studies, and your Aura IQ is 175.

If you got 6–8 right, you are a Bachelor of Aura Power. You know a lot, but you have a few things to learn. Your Aura IQ is 150.

If you got 3–5 right, there is a lot more you could learn about the aura. Your Aura IQ is 125.

If you got 1–3 right, the odds are with you. You have successfully proven that random selection works. Your Aura IQ is 100.

If you got them all wrong, I would not be surprised. Your Aura IQ is 75.

If you chose any E's, congratulations. At least you have a sense of humor.

Are you surprised at some of the answers on the test? That is because many myths surround the terms mentioned there. Having some familiarity with these esoteric terms is not the same as understanding them deeply. In the book *The Power of Auras*, you will gain profound understanding of all these terms, and you will learn how to use them in everyday practical life to enhance your energy field.

© Dr. Susan Shumsky. Dr. Susan Shumsky has been a spiritual teacher for more than 45 years. She has 10 books in print. Her latest book is *The Power of Auras* published by New Page. ISBN: 978-1-60163-289-0 List Price: US \$16.99. Her website is www.drSusan.org.