

MONEY TO THE MAX

Manifesting To The Max – 2016

<http://manifestingtothemax.com>

Copyright 2016 – All Rights Reserved – Mr Twenty Twenty

<http://manifestingtothemax.com>

When I was growing up....

I learned you don't talk about religion, politics, or money. Those are subjects that people hold their breath around – even when they talk about them.

It's time to change all that. Because...

I want you to have lovely talks about money, talks that include **IGNITION AND THE 18 INCH ADVENTURE** and the **POWER OF PURPOSES**.

I want you to have **RICH** conversations, about money.

I am smoking a Alec Bradley cigar, sitting in the cottage, enjoying my bulletproof coffee. I am – experiencing the **RICHNESS** of the moment. And I invite you to do the same.

Let's use the tools...

I want you to take a moment, and imagine having had **RICH** conversations - about money - with your parents – when you were younger – when you were older – when you didn't have them before. Imagine – them – there.

This all began by the way, when I was asked, “What do you think about about the 'counting money' exercise?”

It's not my cup of tea. Here's why....

But first, I want you change **WHERE** you feel about money and **WHAT** you feel about money...

And you do that - by exploring **WHY**...

I used to count money, in my old Volkswagen, out in the supermarket parking lot. I was counting my money, because of the questions I was asking myself. Those questions, were **SURVIVAL BASED**

QUESTIONS. They all came down to me wondering – do I have enough?

So I kept asking... “How much money do I have?”

And, I had a goal, that I had in mind while counting that money, in my car, in the parking lot. Because I learned, “having goals is good”.

My goal was simple: “Spend less than what I have.”

Then to play it safe, more than once I would ask the cashier to...

“Let me know when I get to \$50.”

(I didn't get to date many cashiers when I was younger, and counting money. My guess is they suspected, going on a date with me just might be... well... cheap.)

Anyhooo... Counting.

I would be counting money in the CAR.

Then I would be counting what I am putting in the CART – the shopping cart.

REMEMBER, all that counting, comes from POOR PEOPLE questions. Driven by me wondering... “Do I have enough – money?”

ON THE OTHER HAND - how many of your breaths do you count?

How many smiles have you counted today?

My guess is, you don't count – keep track of – how many breaths you have taken – or how many smiles you've given – because...

You don't keep track of - what you NATURALLY have infinite access to.

And you have unlimited access – to air – and to smiles too.....

SCUBA DIVING on the other hand.... is an un-natural experience. One where you do - keep track of your breathing – and of how many breaths that you've got - left.

Because if you don't – you won't have the reserves needed – to survive the trip back up deep under the water - to your natural environment.

Google “the bends”

The bends to me is like having to count your money - twice.

FEELING poor - makes counting money a habit - to the point where it feels natural.

But it's not.

Wealthy people - look at spreadsheets, graphs, and have accountants do stuff like that. They don't very often “count their money”. They don't ask, “poor people questions”. The most wealthy people I know, actually DON'T KNOW how much money they have. But they do know that “they have enough to....”

POWER POINT: Wealth producers - ask different questions.

- **“How much more...”**
- **“How much faster...”**

Poor - Average - Mediocre people - ask, “How much more money does Branson need?”

Wealthy people ask, “How much more wealth / value can I produce?”

How can I speed up?

- **“The wise productive use of money....”**

- **“What is my rate of growth?”**

MATH TIME

As a young man, I was taught two things about math.

One that it was to be feared. And second, that most math I was learning in school, was almost entirely useless.

BUT....

What about THE RULE OF 72.

Do you know - the rule of 72?

Let's take a number - SIX.

If you are growing by SIX PERCENT, you will DOUBLE in 12.

(Divide 72 by your rate of growth (percentage) and you learn how fast you will double – your money – your weight – your....)

Six percent growth a year, (72 divided by 6) means you will double in 12 YEARS.

Six percent growth a month, (72 divided by 6) means you will double in 12 MONTHS.

Why didn't I learn THIS in school?

You didn't learn this - because you chose not to learn it. I did learn it, because I chose to learn it, then I ignored it most of my life – because I wanted to FIT IN.

So start asking yourself....

“What is my rate of growth?”

Think FAT.

If you gain 6 percent bodyweight a year, in 12 years you are JABBA THE HUT. You will have DOUBLE the bodyweight.

A SINGLE PIECE OF WHEAT.....

WEALTH is produced by noticing what matters.

STOP double counting your cash.

START counting your rate of growth – and determining how fast – you double up. (And feel free to DOUBLE THAT RATE – imaginably – just for fun.)

THE THREE BITS TO GROW BEYOND.

“I want to do what I want, when I want, with who I want....”

(Drop that....)

This WAS a three bit phrase that actually motivated people – several years ago. But today, most people trance out (watch them) – when they say stuff like this.

If you want FEEL IT REAL instead – do what we call CASH CHUNKING.

TT CASH CHUNKING LIVE: I have enough money on me right now...

- **That I can fly anywhere in the world - right now.**
- **I can buy the perfect motorbike - I can buy it - right now.**
- **I can go grocery shopping, and I never have to check how much cash I have, or how much is in the bank. And I get great deals - CONSTANTLY.**

Copyright 2016 – All Rights Reserved – Mr Twenty Twenty

<http://manifestingtothemax.com>

POWER POINT: 15 MINUTES OF BUTTER RESEARCH, gives me \$21 bucks “bonus money” a week - every week - for ever.

What if - you invested 15 minutes a week – or 15 minutes a day – on “butter research”?

DIVING DEEPER INTO CHASH CHUNKING

THE THREE CASH CHUNK SIZES

- 1. MY SOMETHING BIG - I PROBABLY WON'T DO - ALL THAT OFTEN.. (But something I could – anytime.)**
- 2. MY BIG THING - I probably will do - in the next year or two. Something I don't have to have “a conversation” about - because of MY CASH.**
- 3. MY EVERY DAY - EVERY WEEK THING.**

Notice: These three – MAKE MONEY – very real to me. These three chunk sizes – take “financial freedom” - and make it TOUCHABLE to just about ANYONE.

Playing with wealth – strategies.

I dollar cost average with toilet paper.

Playing with “investment strategies” in the grocery store - just for fun - makes WEALTH STRATEGIES a part of me.

Instead of just buying – what's on sale..... “waiting for cheap”, PLAYING with Dollar Cost Averaging – with toilet paper – makes me a much faster investor.

What is 'Dollar-Cost Averaging – DCA'

Copyright 2016 – All Rights Reserved – Mr Twenty Twenty

<http://manifestingtothemax.com>

Dollar-cost averaging (DCA) is an investment technique of buying a fixed dollar amount of a particular investment on a regular schedule, regardless of the share price. The investor purchases more shares when prices are low and fewer shares when prices are high. The premise is that DCA lowers the average share cost over time, increasing the opportunity to profit.

Read more: Dollar-Cost Averaging (DCA) Definition | Investopedia
<http://www.investopedia.com/terms/d/dollarcostaveraging.asp>

Let's get back to counting money.... then GROW beyond it.

Neville talks about “a boundless forest:

“One day a friend told me that when she was a child, her father would say: “If you have but a dollar and it was necessary for you to spend it, do so as if it were a dry leaf, and you the owner of a boundless forest.” If one really knows how to pray, he could spend his dollar and then reproduce it again. You see, this world is brought into being by man’s imagination, so it is very important to learn the secret of prayer.” – Neville Goddard

<https://freeneville.com/manifesting-more-money-part-12-free-neville-goddard/>

“A boundless forest.....”

What if money was like leaves in a boundless forest?

What if you were measuring your rate of growth?

The growth rate of your forest - just for fun.

CONTRAST THAT with....

Copyright 2016 – All Rights Reserved – Mr Twenty Twenty
<http://manifestingtothemax.com>

“Do I have enough?” - That probably makes you hold your breath.

ALWAYS - BE BREATHING

Notice if you are having poverty conversations.....

Notice if your accountant - in your head - is saying what needs to be said - since you are GROWING as such a remarkable rate.

Instead of counting money - count on growth - so you can count on YOU.

The mystics say GOD IS INFINITE IN POTENTIAL.....

When you get you are the source of wealth, you'll play more and play more naturally – with money – with investing – with enjoying CREATING VALUE.

And you won't stand back – holding your breath – staying on the sidelines.

Back when I was a kid - I stayed on the sidelines - because I felt small and separate. I was “keeping count” - keeping score - and I never measured up.

- **We came here - to experience - more.**
- **We came here – to experience all the states - mentioned in scripture.**

You aren't the state you are in. Get that and you get not notice and assume more and more states.

I am counting on you.... to run with this wildly.

Powerpoint: Apply strategies - where they don't matter. Dollar Cost Average – just for fun – if you think that would be fun.

Explore – MORE - More than one motorbike, more than one BMW.

Maybe a two seater....

I want you to have MORE RICH conversations around money.

And allow and enjoy more FULL AND COMPLETE 18 inch adventures.

Explore IGNITION - and how it shows up in your money adventures.

And let your Power of Purposes - include INVESTOR.

HEALING TO THE MAX

Manifesting To The Max – 2016

<http://manifestingtothemax.com>

Copyright 2016 – All Rights Reserved – Mr Twenty Twenty

<http://manifestingtothemax.com>

Energy and Excellence – seem to walk hand in hand.

And mediocrity - sucks.

Mediocrity sucks the life out of “you”. Settling for mediocrity - doesn't let the LIFE you are - get into attention.

Excellence invites the life you are into attention – and for some reason – seems to unleash MORE of the energy – of you – into your world.

“We came here to know - infinite possibility - to know any and all the FINITE POSSIBILITIES.” - Mr Twenty Twenty

There is nothing to do - when you know ONLY INFINITE.

YOU GET - ENDLESS PEACE. (Variety doesn't seem possible – with “infinite endless peace”.

On the other hand...

**We came here - to experience - subjective peace.
Peace with money.
Peace in relating.**

Cirque Du Soleil – 100% Excellence!

<https://www.cirquedusoleil.com/australia/melbourne/shows>

We do the VIP experience. It's EXPENSIVE.

It is A FIRST RATE exposure to EXCELLENCE AND ENERGY.

What if you had - endless access to energy?
What if EXCELLENCE was the key to that.

A long, long time ago, in a land far far away...

Copyright 2016 – All Rights Reserved – Mr Twenty Twenty
<http://manifestingtothemax.com>

I perfected the state akin to sleep - because I didn't want to "go to sleep" and have flashbacks. I got REALLY GOOD at letting the body rest – the mind be calm – and simply – being there – for hours at a time.

Today...

I commit to 8 hours in bed every night, I rest well...

But "sleep time" for me historically has been mostly SATS, what Bob Monroe calls Focus 10, OBE time and other exploring.

Focus 10: <https://www.amazon.com/Focus-10-Mind-Awake-Asleep-ebook/dp/B00N3IUGN2#nav-subnav>

CORE VALUES – ENERGY – EXCELLENCE

Your CORE VALUES tell you what to say NO to.

Listen to the RECIPE for dinner....

FEEL the richness.

EXCELLENT FOOD

Eat for Energy – (This just ain't about FOOD, it's about EVERYTHING you "eat".)

How your meal impacts your next 3 hours, indicates how your meal will impact the next 3 decades.

Health care is caring about your health - through ENERGY that you UNLEASH - by focusing FROM EXCELLENCE.

The Cottage Story

A hippy couple had a dream.

They squatted on the land.

Copyright 2016 – All Rights Reserved – Mr Twenty Twenty

<http://manifestingtothemax.com>

Got the title in 8 years.

Now it's our dream....

Most people CRINGE when I mention living for a couple hundred years. I'd love to. I'd also enjoy an extra 12 hours or so added onto each day. And unleashing THE ENERGY THROUGH EXCELLENCE to play that much longer.

FEELING FEARS

Healthy fear stops you from walking out in front of the bus.

Unhealthy fear has you terrified about busses - that can't possibly hurt your body.

SNAKE HANDLING

I trained with the #1 snake expert in this part of the world. My investment was about \$500.

(We talk about this in Feel It Real Fun #111)

I exposed myself to EXCELLENCE - for a few hundred bucks.

Russell is rendering the cottage - because rendering the cottage - can't align with my core values, of personally expressing excellence.

Russell loves doing the work he does here - he is committed to excellence - and can deliver it as a builder.

I don't have it there, so I'd rather do what I experience excellence in.....

(Like making this handbook, which is what I am doing - while Russell renders the cottage.)

So...

You can't possibly live to 400, if you have problems making it to the end of the day. (Are you glad the day is FINALLY OVER? Or would a few more hours of play time – be good fun?)

By the end of the day, I am spent. Every day is full of EXCELLENCE and UNIQUENESS.

EXCELLENCE as a core value - TELLS ME what to say no to.

- **Can I experience excellence there?**
- **Do I want to explore / develop excellence there?**

ENERGY AND JOY are close cousins of EXCELLENCE.

GOD DANCED THE DAY YOU WERE BORN.

The big you danced- dances - every instant.

You can't notice - how often you are reborn - which is constantly - - but you can't notice this - if you are settling for mediocrity.

If you are having problems defining WHAT do I want, go to WHO DO I CHOOSE TO BE LIKE.

I was born three months early, 2 pounds 4 ounces. My first 30 days or so I lived in a plastic box. Allergy shots, several weeks a year being absent from school.

I am not a fan of getting by.

I am a massive fan of being 100% spent by the end of the day.

By the end of the day the holding patterns are different in my body.

If we are going to explore what is possible - we need energy.

I studied smoking cigars - before I started smoking cigars.

TOBACCO - the thank you plant.

“If you are going to grumble while doing anything - don’t do it.”

Is it a job, or is it an adventure in excellence?

GRUMBLE if you fall of the horse, for a few seconds, then GET BACK on the horse.

You've got to watch this: <https://youtu.be/BLouxprAHtQ>

ALLOW YOURSELF - do what it takes to EXPOSE YOURSELF TO EXCELLENCE.

DESIGN FUNCTION

The body is designed to function as a tensegrity structure.

<https://youtu.be/BzgxYpDyO0M>

Our pups have heaps of different gaits. The fascial structure drives the movement.

Kids have heaps of different gaits - and ways of moving - and they have HEAPS of energy.

The average adult has ONE OR TWO gaits. And the average adult – has almost NO energy.

Hmmm....

THE TREEMAN AND MONKEY MATT

Matt the monkey climbs the tree - and the crew drops the tree - it’s an art

form.

THE FASCIAL SYSTEM

<https://youtu.be/qSXpX4wyoY8>

Our culture has us focused on the 400 plus muscles....
Meanwhile - there is ONE fascial sheet.

And if you put your attention on EXPLORING the fascial system - your ENERGY EXPLODES.

What is the DESIGN FUNCTION of the IMAGINATION?

CREATION.

Most people's imagination is out of control - because they aren't using it CONSCIOUSLY using it to create.

At best - they are using it to CRE-ACT.

EXAMPLE: Imagining money - to pay the bills - again and again.
And discovering that you don't have any energy - to do your sessions.

If CONTROL is a big deal to you - you're gonna get stuck in the HEAD.

The HEART wants to keep creating a new you - with every heartbeat - every possibility.

RECREATION and RE-CREATION

Watch Victoria when she talks about the garden - in the show.
Watch me talk about teaching.

RECREATION - and endless access to energy go hand in hand - IF - excellence is at the core of it.

Tony Hawk - EXCELLENCE in skateboarding.

You'll have the ENERGY Tony Hawk has, when you come from excellence - in your RECREATION.

MYTH: "I'd do what Tony Hawk does - if I had his energy."

REALITY: "When I come from excellence (what Tony Hawk does) - I have unlimited energy access."

What is a live training with me like?

I used to rent myself out for the weekends.

The malls and the markets.

Exploration in REAL LIFE ENVIRONMENT.

NLP is the study of Excellence.

The problem in NLP is most people only have classroom -

CONTROLLED ENVIRONMENT - training. They are SLOW.

When we too NLP into "real life" - their ability to NOTICE and play -
amped way up.

At the end of the day....

Head - distinctions.

Full on experiences in the heart.

Being still and present - in the belly.

"I don't have a CLUE what I learned." (The head can't get a grip on all that happened.)

LEARNING IS BEHAVIOUR CHANGE

Mice people - close to the earth - touching.

Buffalo - strong - facing into the storm.

Bear - being still. Turn within.

EAGLE people - artists and inspriationals - seeing from a distance.

Copyright 2016 – All Rights Reserved – Mr Twenty Twenty

<http://manifestingtothemax.com>

THE MR SPOCKS of the world want everything to be logical.
The Captain Kirks want PASSION.

One is not better than the other. Both are options well worth having explored.

HOW TO GET SICK

“I’ve been working a job that I am sick of, now I am sick.”

She can’t handle a mediocre life. Inner conversations are driving her crazy.

Her solution might be “visual beauty”.

Don’t do an EXCELLENT JOB in a field that you don’t enjoy.

Do you think if you had 7 or more SPIKES of energy - from your core values - from excellence....

You aren’t your physical body, but to fully inhabit your physical body - imagine up and FULLY LIVE it. That might be how to fully ENERGISE the body.

When you commit yourself to excellence....

I suspect excellence is often overlooked - because EXCELLENCE is demonised in our culture.

Notice how many people go to war - against excellence.

WAR GAME DANCE

Most people let the energy they are -be consumed by WAR.

Have you noticed....

THE GAME OF LIFE has rules.

You can't do 3 sessions a day - and then allow yourself to be a negative – old you – habitual reaction all day long.

Voting - seems to always be a WAR.

If you are busy creating creating - excellence - - you won't have time for war - for voting - for debate.

Bruce and beep.

It's a tiny little thing - but we all get to experience so much more HAPPY.

Less teeth - more nose.

Most people - most of the time - are war.

They almost never “play the game”.

And almost nobody ever experiences “the dance”. THE FLOW STATE.

Getting by - is war.

The GAME OF LIFE - has you playing life by design.

The Dance is all about RELATING.

Relationship is a virtual noun.

Relating is an ongoing experience - that you can adjust - that you can experience - excellence as a core quality of.

ABDULLAH was a black man - who lived at the level of DANCE.

You can be the modern day Abdullah - if you get beyond

ASSERTING the physical is what holds you back.

What if you lived to 400 years? Or what if you lived a full on 80 years - devoted to exploring excellence.

If a recording doesn't give me access to energy - it can't give you - access to energy. If I commit to an EXCELLENT RECORDING - we all experience ENERGY.

TURN YOUR BACK on "the middle road".

SUPERFICIAL SUCKS - the life - out of your attention.

I want you to dive deep - and experience excellence - where you can experience excellence.

Russell renders. I pay Russell to render, with money -we make - by doing what we experience excellence in.

If you want to heal - don't make it about your diagnosis. Make it about your LIFE.

Why is it that Indiana Jones are some of the BIGGEST SELLING most popular movies of all time?

Amp Up Your Adventure.

You are God having the adventure of a lifetime.

You are the infinite - you came here to buy into finite. Explore EXCELLENCE IN FINITE.

Move from RECUPERATION TO REST.

Stop recuperating between battles.

Rest between dances instead.

LOVE TO THE MAX

Manifesting To The Max – 2016

<http://manifestingtothemax.com>

Copyright 2016 – All Rights Reserved – Mr Twenty Twenty

<http://manifestingtothemax.com>

LOVE TO THE MAX
RELATING TO THE MAX
RELATIONSHIPS TO THE MAX

Notice - how we let “space” invite “stuff”.

We invite you to listen to us differently - and to listen to how we are different - as we all grow and stretch and relate differently - during the 90 day program.

We invite you to check out our OLD videos - on our youtube channel.

<https://www.youtube.com/channel/UC8JUULyiTCrOvrlvWiSjqKg>

Twenty starts talking about “relationship” versus RELATING.

Relationship - the word is a virtual noun. (It's something that doesn't really exist – that represents something we really do value.)

You can't give me a cup of relationship - like you can a cup of flower.
You can't picture a relationship - like you can picture a square.

Let's move from HAVING A RELATIONSHIP to discovering how we are RELATING in any moment.

Note: To change how you are THINKING – changes your thoughts. THOUGHTS are virtual things too. They are created – by an actual activity – in perception that we call thinking.

There is power in changing “what you do”. It changes all the “whats” you have in life. Virtual whats (thoughts) and physical whats too.

RELATING...

We can relate in so many lovely different ways in any typical day. Notice - the spices – not just the main ingredients.

The main ingredients in any meal (in any day) can stay fairly constant. Many different people – eat the same main ingredients. It's how they are prepared – the SPICES – that make it different.

SPICES: How you RELATE. How your perceptions and WAYS OF PERCEIVING – impact how you relate.

AS A COUPLE – TT AND V REVEAL THEMSELVES

Victoria says Twenty has it all down pat, when relating to other people. Victoria claimed to be - not relating as easily as Twenty to other people.

Notice this REPORT on the recording is in third person.

(Notice how this is different – than the FIRST PERSON revealing in the recordings.)

How do we - each relate differently to words - and the words we use.

Relating is a never ending fractal we get to play with.

ADMIRATION

Victoria shares - what going to yoga is like for her.

What brings a couple together - besides mutual attraction... is mutual admiration.

We admire in each other - specific qualities.

We share key common core values.

Victoria admires Twenty's ability to meet and greet people.

SHARED CORE VALUES

Twenty and Victoria share honesty as a core value.

“I couldn't lie. I couldn't even tell an innocent lie, for a free bottle of vodka.”

Twenty and Victoria share EXCELLENCE as another core value.

Twenty admires Victoria's artistic passion and expression.

- **We have a mutual attraction.**
- **We both admire - qualities in each other - that we want more of in our lives and more in ourselves.**
- **We both ORBIT around CORE VALUES.**

EXPLORING EXCELLENCE IN YOUR ELEMENT – IS VERY ATTRACTIVE

Twenty isn't “sexy” when he works on cars. (That's not his element.)

We both imagine Andrew is, and that his lovely wife Yasemin would find him attractive, when he works on cars or mechanical things.

POWER POINT: Know - your element - where you LIGHT UP.

Twenty lights up when teaching.

Victoria lights up - in the garden - when solving puzzles - when being artistic.

OPPORTUNITIES FOR OPENNESS = LACK OF RESERVATION

In healthy relating - there isn't reservation.

What is your reservation / relating - - ratio?

Having a very low level of defensiveness - allows us to have a high level of relatingness.

RUN RUN RUN EPISODE #1 – Bruce and Emmett on the loose.

We are teaching Bruce, the BEEP GAME. To touch us with his nose, instead of touching us with his teeth. Dogs will tend to wrestle and touch each other with their teeth, playfully.

They will naturally do that with humans too, if we let them. We don't want people to be scared of Bruce, and we want Bruce to NOSE us more, so we “changed the game”.

Usually, when he had to pee, he would come up and sort of gnaw on one of us, then we took him to the door. But since we changed the signal, he came up and beeped us a few times real quick when he REALLY HAD TO GO, and we missed the signal, so Bruce started peeing on the floor.

When...

Emmett and Bruce got on the loose - the INNER COP STATE shows up - “Bruce, go get Emmett”.

Then we see, BRUCE is on his own mission. - - “GET ME CHEESE VICTORIA”.

Adventures - in - relating.

Relating with trust - speed - love.

Without DEFENSIVENESS - speed happens. TT was able to simply “command voice” what he wanted, without any risk of offending Victoria, because they have very little “attack / defense” going on.

No ATTACK / DEFENSE RIPPLES or waves – in their world.

V and T being “low defensive” - has “low defensive” - show up - by the roadway - with the pups and the other dog and his owner. When you listen to the story – notice how lovely it all came together. Notice the “high energy” that didn't lead to problems – it was just “high energy” - - with no added meaning.

YOUR WAY OF RELATING RIPPLES.

(Notice in the recording - time and time again - the space - and the stuff. We are equally able - in both.)

“When two or more minds come together in perfect harmony, on a common objective - a mastermind is formed.”

Moving beyond “being compatible”.

DATING SITES seem to be based on ARE WE COMPATABLE.

Relating invites you both to evolve, grow, stretch.
To become - something new - together - and individually.

It's not about “being compatible”, it's about – what happens when a seeming two come together – in perfect harmony – on a common objective...

You both get to discover - “what gets formed” - every – single – day.

The willingness to explore new territory - the territory that is created - in a relating-ship.

IT'S NEVER THE SAME RIVER TWICE....

We've never had two of the “same day”.
Scanning for sameness - match - puts you to sleep – and drags you into the BLAME GAME. (Which is not a game – it's a war.)

- “That’s how she is.”
- “That’s what he does.”

Noticing - the delightful discovery - of you - of them - invites you to “rekindle” - discovering new sparks.

We’ve got our rituals and routines - and we have heaps of room - for daily dance and discovery.

RITUAL - ROUTINE - ROOM

If a salesman knows his sales pitch inside and out - he can put 100% of his attention - on his client and their needs - and actually deliver benefits and blessings.

Victoria relates to her iPad - episode 108.

The SAVAGE SIDE.....

Instead of chasing love....

Discover – you – as love.

<http://nevillegoddardquotes.com/love-is-your-birthright-neville-goddard-quotes/>

“Love is our birthright. Love is the fundamental necessity of our life. Do not go seeking for that which you are. Those who go seeking for love only make manifest their own lovelessness and the loveless never find love. Only the loving find love and they never have to seek for it.”
– Neville Goddard

Manifesting A LIFE YOU LOVE - makes manifesting “love” easy.

Victoria’s brass lighter.

“I gave her this classic brass zippo lighter - I wanted to give to her - what I experience in her.”

- **Solidness**
- **Classiness**
- **Beauty**

What's coming up? (Maybe. What new terrain are we exploring as teachers?)

The ANCHOR.FM style of program....

Two minutes - of us - to start each day. Members can reply with a one minute bit.

The way the material - and the members - would relate....

This would be WAY DIFFERENT than anything we have done, or seen done. It would be way cool to develop – a true “once in a lifetime” experience. (Look for something like this – maybe in 2017?)

Notice - THE DANCE we have in the recording....

We explored WAR a bit....

And explored THE RULES OF THE GAME of relating....

While DANCING....

VICTORIA - is quieter.

This is how she loves - herself - more.

It's not about her being more “positive” on the inside.

She is more silent. Still.

Simply “lovely”.

THE FIRST PRINCIPLE – naturally shows up – as you are willing to discover you – as love.

“So tonight I want to talk to you about the first principle, which you can always fall back on when in doubt. This first principle is: “Be still and know that I am God.” No matter what happens turn within and be still. Know that your awareness is God and that all things are possible to you.” – Neville Goddard

SOURCE: <http://nevillegoddardquotes.com/destroy-doubt-neville-goddard-quote/>

DON'T WORK ON RELATIONSHIPS – RELATE WITH MORE PLAY

A lot of what we are - is play. We don't WORK on our relationship.

When you play enough - there is no need to “work” on relationship.

Play is a way of relating.

A delightful dance.

When I made the commitment to be a teacher - when it became non negotiable - every temp job I got would not just pay the bills but give me skills and personal exploration....

TT was a portrait photographer. Learning how to play again. “Be as little children.

As a COP, I knew “command voice”. As a kid photographer - I learned how to play. Learning how to play - changed me as a marital artist.

Being a telemarketer - taught me how to be 100% comfortable with speaking into gadgets.

EXPLORING ENERGY – ONE MORE TIME.

OLD - war veterans. We invite you to ETERNAL YOUTH – by flirting....

As we finish up this recording, and ponder the next...

Remember these questions – they are a great way to end any day – any meeting – any event...

- **What are you most thankful for?**
- **What is your biggest take away?**

Here's a photo from our Wicked Camper Van adventures in New Zealand.

