

We the People

of the United States, in Order to form a more perfect Union, establish Justice, insure domestic Tranquility, provide for the common Defence, promote the general Welfare, and secure the Blessings of Liberty to ourselves and our Posterity, do ordain and establish this CONSTITUTION for the United States of America

SECTION 1. All legislative Powers herein granted shall be vested in a Congress of the United States, which shall consist of a Senate and House of Representatives.

SECTION 2. The House of Representatives shall be composed of Members chosen every second Year by the People of the several States, and the Electors in each State shall have the Qualifications requisite for Electors of the most numerous Branch of the State Legislature.

No Person shall be a Representative who shall not have attained to the Age of twenty-five Years, and been seven Years a Citizen of the United States, and who shall not, when elected, be an Inhabitant of that State in which he shall be chosen.

Representatives and direct Taxes shall be apportioned among the several States which may be included within this Union, according to their respective Numbers, which shall be determined by adding to the whole Number of free Persons, including those bound to Service for a Term of Years, and excluding Indians not taxed, three fifths of all other Persons. The actual Enumeration shall be made within three Years after the first Meeting of the Congress of the United States, and within every subsequent Term of ten Years, in such Manner as they may by Law direct. The Number of Representatives shall not exceed one for every thirty thousand, but each State shall have at Least one Representative, and no State shall have more than three, Massachusetts eight, Rhode-Island and Providence Plantations one, Maryland six, Virginia ten, North Carolina five, South Carolina three, and New Hampshire two.

When Vacancies happen in the Representation from any State, the Electors in that State shall issue Writs of Election to fill such Vacancies.

SECTION 3. The Senate of the United States shall be composed of two Senators from each State, chosen by the Legislature thereof, for six Years; and each Senator shall have one Vote.

Immediately after they shall be assembled in Consequence of the Election, they shall be divided as equally as may be into three Classes. The Seats of the Senators of the first Class shall be vacated at the Expiration of the first Year, of the second Class at the Expiration of the second Year, and of the third Class at the Expiration of the third Year, so that one-third of the Senate shall be chosen by the Electors in each Year, and when Vacancies happen by Resignation, or otherwise, during the recess of the Legislature of any State, the Executive Authority in such State shall issue Writs of Election to fill such Vacancies.

No Person shall be a Senator who shall not have attained to the Age of thirty Years, and been nine Years a Citizen of the United States, and who shall not, when elected, be an Inhabitant of that State for which he shall be chosen.

The Vice President of the United States shall be chosen by the Electors in each State, and the Electors in the District of Columbia, and shall hold Office for four Years, and shall be eligible for one Term, and when he shall have served the Office of President of the United States, he shall be ineligible to that Office.

The Senate shall have the sole Power to try all Impeachments, when the President shall be on Oath or Affirmation, and the President and the Vice President, or when he shall have served the Office of President of the United States, and the Chief Justice shall preside.

Judgment in Cases of Impeachment shall not extend further than to removal from Office, and disqualification to hold any Office of Honor, Trust or Profit under the United States; but the Party against whom such Judgment shall be rendered shall nevertheless be liable to Prosecution, Trial, Judgment and Punishment, according to Law.

AWAKENING THE LEADER

A HERO'S JOURNEY IN THE
AGE OF INNOVATION

By Davin Infinity

AWAKENING THE LEADER

A HERO'S JOURNEY IN THE AGE OF INNOVATION

By Davin Infinity • www.ShamanEyes.net

The Vision

The Characteristics

Conscious Vs. Unconscious

A Calling

Innovation, Illumination, Integrity

Towards Our Future Vision

Overcoming Fear

Shapeshifting

Developing the Brain

The Shift

The Challenge

The Solution

The New Face of Leadership

Types of 21st Century Leaders

The Archetypes

What is Freedom?

Uniting the Masses

Architects of Our Own Destiny

the Power of Creativity

The Journey

The Hero's Journey

My Personal Journey

Your Personal Journey

The Personal & Collective Journey Beyond 2012

The Network - Making it Happen

New Leadership for New Business

Building the Team - Finding the Community - Creating the Tribe

Exercises & Meditations

Appendix 1 - A Very Special Collection of Quotes to Elevate Your Genius

Appendix 2 - Facts In the Age of Crisis, Control, Courage & Hope

Appendix 3 - Daily Acts & Reflection Questions

Appendix 4 - Resources

About the Author

Visionary Art Gallery

Who are we?

How did we get here?

Where are we going?

The three questions that all humans ask at some point on their life's journey.

Read these again out loud.

Take your time with them.

Breathe deep.

Relax...

Our human earth story has been on a long ride. Settle into this timeless aspect of our transforming evolution. Now I have a question for you. Are you ready to open up a whole new world of possibilities you could never before imagine? It is the intention behind this book. *AWAKENING THE LEADER* is an innovative, non-traditional guide for people who want to become positive change agents and effective leaders in a transforming world. If you feel a calling to shift our culture by creating an entirely new paradigm that is more creative, healthy and prosperous - then this is your book. If you want to develop more courage and personal freedom - then this is your book. This is about becoming the true leader of your own life; one in which is fully engaged in their decisions, fully embodied in passion for life; and fully aware of the inner power that lies within. It's time to awaken the leader within you.

In a world that is starving for more purpose and freedom, a true 21st Century leader's mission is to be in service and to empower as many human beings as possible to live a life that is based on the deepest expression of freedom, purpose, health and prosperity. It is about becoming a warrior that engages in service for all because they themselves have unleashed their highest calling through transforming their fear and separation. We create our own reality whether we are leaders or followers. Whether it be a tribe, an organization, or a community, social systems organize around identity and meaning. Identity and meaning are born out of intention and purpose. Every system takes form from the self it has created. So this is where you come in.

If we are all creating our own realities and contributing to the reality of the entire planet, then what would the world look like? How would it feel if we could all become leaders of our own lives? What if we all took our destiny into our own hands? One planet and one race bonded by a sense of freedom and flourishing in a masterpiece of individual creativity. Every action built on the momentum of co-creative synergy. We would not have to rely on policymakers and presidents to relieve our world of pollution, poverty and crime. We would bring heaven to earth through innovation and co-creation, and from that, a true sense of meaning to our lives. Our future would have infinite possibilities and be radiating with hope and a healthy sense of progress. If this sounds too far out of reach for you, then this book will probably be good for you. On the other hand, if this envisioned scenario of global action sounds very possible, and is something you are called forth to embody, then this book is made for you.

In March of 2009, the Obama Administration requested information on the planetary challenges that we are facing. The Obama Administration contacted many "Aquarian Leaders," asking them to communicate their knowledge and experience in regards to what is transpiring on the planet, and how we can change the course of the unprecedented events that are challenging this planet. Planetary leaders like Deepak Chopra, Gregg Braden, Michael Beckwith, Jean Houston, Barbara Marx Hubbard, Bruce Lipton, Marianne Williamson and many, many others, gathered together to write up the information to present to the Obama Administration. They are also asking us to sign a petition to show the Administration how many people are in favor for these changes to occur. Below is the information presented to the new presidential administration:

March 26, 2009

By the Evolutionary Leaders

The human family is in the midst of the most significant transformation of consciousness since its emergence in Africa over one hundred thousand years ago. Consciousness has been evolving for billions of years from the first cell to us. We are becoming aware that through our own consciousness the universe can know itself. This awareness reveals incredible new potential for our individual and collective humanity.

Simultaneously, we are the first species on this Earth aware that we can destroy ourselves by our own action. This may be the greatest wake-up call to the evolution of consciousness since the origin of Homo sapiens.

We now realize that we are affecting our own evolution by everything we do. This knowledge awakens in us the aspiration to become more conscious through subjective practices including meditation, reflection, prayer, intuition, creativity, and conscious choice making that accelerate our evolution in the direction of unity consciousness and inspire us to deeply align our collective vision.

THE CHALLENGE

At this juncture in human history, urgent global crises challenge us to learn to live sustainably, in harmony and gratitude with one another and with the living universe. The changes required of humanity are broad, deep, and far reaching. Only by acting swiftly and creatively can we birth a planetary culture that will bring well-being to every form of life in the Earth community.

The good news is that a compelling new story of our potential as a whole human species is emerging—a story of collaboration, citizen action, dialogue and new understandings propelled by unprecedented levels of democratic freedom, multicultural exchange, and access to communication technologies. It is nothing less than the story of our collective evolution.

OPPORTUNITIES FOR ACTION

We recognize that the inner and outer aspects of life evolve together. A dramatic awakening in consciousness will involve an equally dramatic shift in outward aspects of our lives. In particular, we see the following as vital opportunities for our conscious evolution, both personally and collectively:

Cultivating a Paradigm of Aliveness: We regard the universe as deeply alive and conscious by nature. In a living universe, our sense of subtle connection and participation with life around us is the basis for a compassionate and cooperative approach to living.

Educating for an Evolving Consciousness: Awakening consciousness is the foundation for all the change we seek to see in the world. We can work to elevate our capacity for conscious reflection and creative action in our personal lives as well as our collective lives as communities. We must support research and educational strategies that optimize human capacities and explore the nature of consciousness.

Restoring Ecological Balance: The balance of planetary ecosystems is fundamental to our survival. We must reverse the pollution of our global commons—the water, air and soil that nourish all life. We must encourage the proliferation of clean, renewable energy sources and expend all necessary resources toward mitigating the effects of climate change.

Encouraging Conscious Media: We must find innovative ways to use the new electronic media as the mirror of our positive evolutionary story, investing in their capacity to reach across differences of generation, culture, religion, wealth, and gender to build a working consensus about our collective future.

Engaging in Social and Political Transformation: More sustainable ways of living will require the support of a more conscious democracy and vibrant civil society from which more enlightened leaders will emerge. All individuals should be encouraged to use their gifts to create participatory, responsible and compassionate models of governance.

Working for Integrity in Commerce: Conscious businesses that are aware of the scope, depth, and long-range impacts of their actions are key to achieving sustainability. Business must become an ethical steward of the Earth's ecology and consciously establish an economic basis for a future of equitably shared abundance.

Promoting Health and Healing: The science of mind-body-spirit health has demonstrated the profound connection between the health of a whole person and the health of the system in which he or she lives. Whole systems healing, respecting both traditional knowledge and modern sciences, must be supported in physical, social, and spiritual domains.

Building Global Community: The new story is about all of us who share this planet. Together, we can create a culture of peace that eliminates the need for armed conflict, respecting and appreciating the glorious diversity of our human family.

YOUR PARTICIPATION IS VITAL

Our group has done its best to articulate possibilities for the evolution of consciousness at this crucial moment in time. Please reflect on this document, feel what resonates in your being and calls forth a response on your part. We invite you to discuss it with others, continuing this global conversation by adding to it the wisdom that is uniquely your own.

Together, let us co-create a new narrative of conscious evolution that is a call to individual and collective action, birthing the most significant transformation of consciousness in history. Join in the Call to Conscious Evolution by signing the pledge now.

Vision

“When there is no vision, the people perish” - ancient proverb

How do we learn? How do we love? How do we release pain and trauma? How do we perceive the world? How do we make dramatic shifts in our vision of a better world? How do we allow our greatest potential to emerge?

Visioning and Visualization

We are calling forth a divine idea beyond our normal state of everyday life and habits. We open ourselves to allow the unlimited to come into focus. A spectrum of infinite possibilities that was beyond our imagination just minutes ago. We ask what is seeking to emerge from within us? We become conduits for the vision to be revealed by tapping into the matrix of energy and human purpose. In religion they call this the voice of God. On your own path you can give it any name you like: Source, Ultimate Intelligence, Life Force, Creator. But all great religions and philosophies are based around creating space for visioning. The shaman holds the vision for the tribe. The pastor or reverend holds the vision for the church. The coach holds the vision for the team's greatness. The CEO holds the vision for the corporation. When we open up to awakening our capacity to vision endless possibilities, we enjoy a glimpse through the veils of our construction of reality and we breakthrough to the other side of our highest guidance. Vision allows you to blow away the limitations that have been imposed upon you, or that you have imposed upon yourself. This is the first step toward awakening and nurturing that spiritual power inside of you that will launch you into leadership.

It is the vision that is going to allow us to see a bright future as attainable. We are not actually at the final limits, or end of our human story. We are actually at the threshold of an unimaginable future. Our collective creative genius will form to birth our full potential. We become more and are inspired to do more when we merge our co-creative process of birthing the new world into being. Leadership becomes a natural love fueled by integrity and service towards the whole. It is made possible by the leader's capability to envision the whole complete in all of its parts of collective synergy. It is the final stage of an awakened individual to merge their influence (skills, talents and gifts) with the monumental change sweeping the planet. Their destination becomes that of the awakened leader, dedicated to being in service and fearless in the path of social justice and freedom.

Visualization is the second aspect of awakening the vision. In the process of visualization we mentally conceive of something that we want to have or achieve. When this is clarified you can focus and create the energetic feelings that would accompany the experience of having received or accomplished this goal. You live in the high buzz of the vibration of having manifested this achievement. The higher your consciousness and energy are vibrating, the faster your thoughts will manifest. When you align with your innermost self, you are aligned more closely with the Source of all creation. At the apex of your individual consciousness, you are connected with The One. You feel the love and confidence towards yourself and the glory that comes with taking care of yourself. If we can vision our true calling and purpose, align our consciousness and mental and emotional body with this intention then we can gain insight into how the expressive acts of creation can move through us.

Then visualization is icing on the cake. We take our purpose and call forth the achievements that support it. We visualize these accomplished. We feel the greatness of being in control of our own destiny with surrender to the many potential outcomes. We realize how important it is to focus on what we want and what makes us feel good. We also realize how we sabotage our dreams by focusing on what we don't want and what makes us feel bad. Our creator and our true nature beckons us into its arms, but we often do not listen to the subtle whispers of beauty and growth. So visioning is the journey we take to awaken to the perfection that we are in the mind of God. Ask and you shall receive. Visualize and you shall create.

Here are some great questions to ask when in a deep state of visioning:

What is the highest vision for my life?

What must I become to empower the vision?

What must I embrace?

What must I let go of?

What is my contribution to humanity?

It's time to deliver a passionate performance in life that justifies your divine existence.

Characteristics of the Awakened Warrior

Conscious Vs. Unconscious

You will hear me refer to the term “Conscious” and “Unconscious” quite often in this book.

How conscious you are is a matter of daily choices based on your beliefs. You are either moving towards becoming more awake, or more conscious, or remaining in the your old repetitive habits, beliefs and patterns that are constantly sabotaging your growth. The unconscious individual has things happen around them, much to their bemusement and frustration. The conscious individual is able to create those things that are the most expansive to themselves, their family and their career. The contribution they make is awe-inspiring and extraordinary because it is from the core of their being and done with the outmost intention and awareness. Now lets examine how these two states of awareness actually relate to leadership.

The Unconscious leader is primarily survival and rule oriented. They are actually not really leading but actually dictating, or directing, a movement of people. They function from a finite and fixed point of view of based on traditional and possibly outdated methods The unconscious person will make many decisions and generally is quite busy being busy, but is unaware of what has influenced those decisions, actions or feelings. This attachment to a fixed point of view can be dangerous because it blinds them to the need for change. Change and transformation is the one permanent thing on this planet. And his day and age is all about rapid change. If leaders try hang onto their security, and resist what they do not understand in order to stay in their position of leadership, they are keeping the collective vision from growing. The unconscious person also finds it difficult to integrate opposing ideas and beliefs, so it is actually against the future movement of leadership which will be based on co-creation and innovation from all of us rising to the challenge our planet.

The current leadership in politics and corporate business holds a dominant worldview that is wreaking havoc on the planet and its people. The emerging worldview that this book is based carries very different assumptions about our human potential and how the universe works. This old paradigm is a model built on information control, tyranny and separation (or “divide and conquer”). It has created the harsh reality of:

- * Economic wealth is the best sign of progress. Growth is good; more is better.
- * We live in a world of scarcity, competition and enemies.
- * The Earth is ours to exploit.
- * The world consists of “us” and “them.”
- * Humans are intrinsically bad (or filled with “sin”) and need to be told what to do by their leaders in charge.

Our history of progress has been mostly driven by the collective unconscious. Many of the “shadow” sides of our culture which have been repressed become ways of conducting business out of a thirst for power - an unconscious pattern to reclaim that which has been hidden or rejected. These factors become agendas that wreak havoc on our culture and environment through capitalist progress. It’s about time that we snap out of our cultural trance and become more conscious of our actions. How are you ready to assist in this? What remains hidden inside of you? What parts of you have you repressed?

Within each individual human being, we possess a ‘family’ of inner aspects. Each aspect can be seen as a unique individual, with a unique set of wants, needs, desires, likes, dislikes, hopes, fears and intentions, Your greatest potential comes from confronting the darkest parts of our selves and our culture and making an alliance with them. All true leaders know that there is a creative and destructive aspect to us; a light and a dark side that need to be in harmony with each other just like the sunrise and sunsets of our sun and moon’s balance.

We are all discovering the important need to be aware of our actions and improve our actions and re-action if we are going to make a new earth dream possible. We all have this responsibility. But we can't control everybody. The only thing we can do is to change us, improve our awareness, and then everything else will follow... one after another.

So where do we start? All permanent transformation comes from confronting our unconscious habits and patterns and our past relationships with traumatic and wounding experiences that sabotage our highest potential. They are hidden deep within and we may not even be aware they exist. It is believed that 80% of our life is dictated by our unconscious. Think about it, we are governed by beliefs that we don't even know exist. Lets begin by personal investigation and asking ourselves some reflective questions:

What are your greatest fears?

What experiences, decisions and people are you holding a sense of anger or unresolved issues with?

What are the wounds, fears & confidence issues that are keeping you from being happy, free and thriving?

What are the current situations that you want to change or leave?

What are your greatest goals?

What is keeping you from reaching them?

These questions can be returned to over and over. Understanding the answers is to understand that which is keeping us from living free on every level of our life. Visualize what your ideal life what look like - one that you took action upon and truly created for yourself out of freedom, passion and confidence. Now step into that state of vibration. The state of empowered feeling that you own these accomplishments.

The future is manifested in the present. Our awareness creates the present.

A Calling

The definitive characteristic of a leader is that they possess a calling to become great. What is a calling? A calling is from deep within the soul. It is the urge to help another. It is the intuition to create something. It is the unstoppable pull to move forward. It is the thrust of our emerging being out of the shadows of the past which lead us to the next level of being.

Our calling manifests in life through a combination of:

- the ongoing practice to find our shadow, recover, discover, uncover, bring compassion to and bring home the lost, hidden, suppressed, and denied pieces of our Authentic Soul Self.
- the compassion that arises from the initiations of our own wounds. When we can feel in our hearts “I know, I’ve been there, I can relate and accept and move on.”
- the trainings we’ve taken and the skills we’ve developed
- the gifts and talents we were born with and/or learn to cultivate
- the synchro-destinies of life that have given us experiences

Innovation, Illumination, Integrity

In this dynamic, emerging global shift, the greatest contribution is ***Innovation***. It is fueled by creativity and optimism. Creativity and Innovation is the way we succeed as leaders of a new world. It's the way we become more strategic and the way we do more in less time. Creativity is the ground of Innovation; we must build these capacities into our culture. Creativity and Innovation comprise a mindset, a different culture, a new way of thinking..

Illumination is our Highest Self brought into focus. It proceeds inner clarity. Inner clarity is always the foundation of leadership. It is based on maintaining high awareness. How do we illuminate our lives and create stable inner clarity?

1. Have a clear connection with and conviction in your purpose. Know what your core gifts and values are. Be clear on what it is that you have to offer this world.
2. Be clear on what your inner blocks are that keep you from accessing and expressing your purpose. To know yourself deeply enough and to be honest with yourself to the extent that you can clearly see what is standing in your way.
3. Being 100% committed to overcoming negative and impoverished beliefs around money. Money is just a form of energy exchange. This is why many people who have made a career out of doing what they love to do from a spiritual calling are the most happy, successful and healthy. How is your energy flowing? Strive to cultivate an attitude of abundance and generosity when it comes to your finances and relationships.

Integrity is like a sword. It is where our intention goes and our motion swings. Our words and actions can heal or harm. They are either weapons or medicine. Our words are speaking our reality into existence every moment. Integrity is where we focus our intention and put our actions into motion. The leaders of a world which supports freedom and individuality are of the highest integrity. Integrity has been in the code of every warrior tradition. What aspect of you seeks to strengthen your integrity? Are you afraid of being bold and direct? What would it look like to speak your truth in every situation?

The Leader of the New World is also characterized by a focus on trust, creativity, intuition, freedom, flexibility and generosity. How can YOU grow in these areas? Please write down the ways you can expand your:

Integrity

Trust

Creativity

Innovation

Freedom

Flexibility

Generosity (being in service)

A leader must be able to adapt and to shift with any situation that comes their way. In my experience with admiring certain leaders and mentors, I have found them to radiate a sense of dedication to success. Not just success in their own careers, but a sense of being in service for offering guidance in prosperity and health to all of those that they can reach. The meaning of success is different for everyone, but often requires a certain number of characteristics and steps. They seem to be:

- Vibrating fearless joy and unconditional love
- Authentic (true, real)
- Flexible (create great relationships with others and accept all circumstances as great lessons)
- Collaboration (teamwork, network, co-creation dynamics)
- Be Inspiring (have to inspire before you motivate)
- Inspiration comes from being filled with purpose
- Motivation (knowing what you want, passion)
- Choose activities based on efficiency
- Productivity (systems, management with less effort)
- In control of choices & energy
- Passionate about life, learning & being in service
- Imagination

Let's pause for a minute.

Take a deep breathe.

You have been born on this planet in this epic time for a reason. No one but yourself can tell you what that reason is. So keep checking in as you take in this information. Notice how the words resonate with something seeking to emerge deep inside.

In this guide, I will be asking you to contemplate and share with yourself:

- Ideas about the values, issues and perceptions that characterize this age of transformation.
- Creative visualization techniques that have worked for you in the past.
- How to live life fully participating and not just being a passive observer.
- What is the difference between your purpose in life and your vision?

I feel that our purpose is to be a full realized expression of love and creativity. For it is love and creation that got us here out of the doorways of primordial history. Our purpose is always found in our source and in the creation templates that constantly give birth to new energy. Our vision is the realization of how we are doing to deliver this expression of love to the world. This is where we invoke our vision towards a better future - one that may look nothing like that of the past.

Towards Our Future Vision

So now that I got you all inspired and buzzing with your great potential, you may be asking: What does this new world leader look like? Well, it's yours to create. It's a blank canvas and an open book. And surprise... you are the master painter and you are the author.

It may look like the legends of mythology...

It may take on the great archetypes of King, Queen, Warrior, Guardian, Magician, Priestess...

It may be a peaceful warrior such as Gandhi...

Or it may look like the revolutionary leaders such as Joan of Arc and Martin Luther King, Jr...

It may be like the controversial leaders like Che Guevara or the Black Panthers...

Or feel free to have fun and visualize ones from the future, such as the Jedi Masters who serve the light and peacekeeping of the Federation...

Or Captain Kirk who goes on starship missions to explore other galaxies and unite civilizations into the sovereign peace of the Federation.

Any inspiration? You are being asked to contemplate the archetypes of your own Hero's Journey.

Regardless of the individual path we all are on to embody the awakened leader within, each leader holds a similar set of characteristics mentioned earlier. How do your present beliefs and actions hold up to these? Now let's continue in a little bit deeper. What would it be like to have no limitations, no barriers, no judgments, and at the same time being able to perceive everything, know everything, be everything and receive everything?

And where are you now?

Where would you like to be?

Let's take a look at your inner success journey to leadership in your current life.

Evaluate these on a scale of 1-5:

INTERNAL (Your inner reality)

physical - how you move

mental - how you think & process

emotional - what you feel

spiritual - what you believe

EXTERNAL (Your outer reality)

Community

Relationships

Environment - work & live

Finances - money & career

These eight elements make up the structure of your reality. The strength and charisma of the warrior and the effectiveness of the leader are based on the harmony of all of these. If any of these foundations are not being developed and nurtured then there is an internal struggle. And that struggle is causing fear of the unknown. Your fear of the unknown is causing your greatness from emerging.

Overcoming Fear

What is the main driving force behind keeping all of us from living the life we truly hope for? What keeps us from becoming leaders of our own individual lives? FEAR. We all need to constantly upgrade the tools that vanquish stress and fear, increase your energy level and remove unconscious self-imposed limitations.

There are five areas that we must have mastery over if we are to be taking leadership of our own lives. Success coach James Arthur Ray calls these the five elements towards *Harmonic Wealth*. The five areas we want success & health in are:

Relationships

Finances

Mental (thoughts, feelings, actions)

Physical (your body, the way you move through the world, your capacity to breathe deep)

Spiritual (personal relationship with your creative source)

All of life consists of the mental, physical and spiritual planes of existence. Your capacity to build wealth and manage your finances depends on the mental, physical and spiritual planes. The health and fluidity of your relationships depends on them as well. The deeper your relationships are, and the more you give to them, the more you are supported. But the area of our live which we struggle most with is in the path of spirituality.

Your spiritual power comes from a deep connection with your Creative Source (however you define that). This is the deep connection from within yourself. Spirituality is your final journey towards claiming the Keys to your Kingdom. But it also the hardest road to traverse. You will doubt yourself, others will laugh at you, and you will be unclear of the signs that show you that you are on the right path. This because the journey back to a deep connection with your spirit and the spirit of the cosmos is a test. It is the hardest test of the human experience because it also has the greatest rewards. All success, material or spiritual, is always the longest journey. That's why becoming a leader is becoming a Spiritual Warrior. You battle the demons of doubt and fear that plague your true awakening. If we can be patient and dedicated, we can access that infinite source within—the unlimited powerhouse that you are—to create the life you desire and deserve.

Creating a High Vibration

Amazing new breakthrough scientific findings prove that when you're able to access altered states of vibration (known as brain wave patterns), coupled with strong intention, you literally have the power to create anything you want in the physical world!

To create new results, you must stop your current way of thinking, acting and living. To change your world, you must place your attention in a different direction. When we set the intention to journey into the amazing inner world of the awakened leader, we tap into the immense tapestry and power that lies hidden through the doorway of the unconscious mind—the gateway to the Divine. Most people believe that success and leadership is only the result of hard work, specialized skills, higher education, or just plain luck. Why settle for a life that just happens, when you can so easily create the exact life you want - both spiritually and materially?

Science tells us that you use less than 30% of your DNA. Why is that? Furthermore, on average, we use only about 15% of our brains electrical capability. Do you wonder why the other 75% of your DNA and 85% of your brain is there? We have so much more potential. More than most of us could ever imagine.

The sole purpose of these dormant resources is to access your spiritual power. Becoming a leader is about increasing this spiritual power, about personal empowerment, about connecting with greater and greater levels of energy and consciousness to bring everything into your life that you desire. It's about motivating people to take a risk and leap into their greatest potential. What good is spiritual power if it can't help others on their journey. This is the inner leader within you. The one ready to call the shots from a direct embodied point of power.

Everything in the universe vibrates. Nothing rests. We really do live in an ocean of motion. This truly contains the great secret of life. You are always moving toward something and it is always moving toward you - it's action and attraction. This is where your intuitive factor is used (or should be). You can use it to pick up other people's vibrations. When you consciously become aware of vibrations, you call them feelings. When you feel bad, you can change your feelings by thinking good thoughts. When you pick up a bad feeling from another person, you know they must be thinking disturbing thoughts. You must not let their negative vibrations affect your way of thinking.

Your thoughts are vibrations that you send off into the universe. When you concentrate, the vibrations are stronger. Your thoughts are cosmic waves of energy that penetrate all time and space (vibrations). Thought is the most potent vibration, and please remember, that your thinking is what makes you a very special creation (God's greatest masterpiece). You should always be delighted with yourself (All creation begins in thought). Your thought controls the vibration your physical body is in. Disease is a body that is not at ease. Health is a body at ease. Being a leader is about developing the intuition to lead with the heart. A loving heart creates optimum health. The heart is actually a larger generator of electromagnetic frequencies than the brain. Our journey of becoming fearless warriors for freedom is an immense task, and the health of our stamina is crucial. We have an incredible journey ahead.

Adaptability, Fluidity & Shapeshifting

The three key aspects that we need to refine in order to keep up with the fast pace of our modern transforming world:

Performance

Adaptability

Identity

the Shift

The Challenge

Heading into the 21st century, we as a species are facing poverty, hunger, violence, crime and environmental pollution of every natural system. And it's spreading like wildfire. All of these problems have been under the jurisdiction of so-called "appointed leaders" (whether it was a corporate CEO, land management officer or politician). But at the same time there is no one to truly blame. Everyone is always doing their best from the stage of consciousness that they have awakened to, even if their actions are coming from a dark place. Most leaders, who have allowed our modern crisis to continue on, are not aware of their ignorance, greed and overall poor quality of leadership. We seem to have had a shortage of great role models and mentors for our past leaders to be inspired by. Not enough of them have made the history books or the present day media coverage. We have gone through thousands of years of Dark Ages led by a wrong vision of leadership. But there is good news ahead of us. In the 21st century, we now have the leaders, the information, and the expanding resources to create a whole new generation of embodied leaders strong in integrity and vision.

We can evaluate the cumulative influence of "the way we have been doing business" by considering some key global indicators of ecological and economic instability: population growth, environmental pollution, peak oil, industrial agriculture, the privatization (corporatization) of water and medicine, rainforest destruction, species extinction, child trafficking, poverty and hunger for billions of people. These all reflect a world that seems incapable of achieving any kind of balance among economic growth, ecological sustainability, and socioeconomic justice. Add on the absent human state of well-being seen in drug abuse, depression, anxiety, obesity and the newly developed 20th Century illnesses of cancer and AIDS. Yes, we got problems. And these problems are issues that we can no longer leave into the hands of a few leaders who we have never met. So, can I offer you an invitation? One so remarkable, that it will put incredible value into your life. I am inviting you to step into your power and take your gifts and talents into the world in service. I am offering you the chance to say yes to your best. That fire that burns within. It is beyond the desire to consume more products, or to build on the career that you started way back in college. This is an invitation into becoming a candle in the darkness. To become a guiding pathfinder for a lost expedition. I invite you to leap into the unknown of your future greatness and become a *21st Century Leader*.

The mission of the New Earth Leader is to promote the transition towards sustainable ways of living and a global society founded on a balanced and shared ethical model. This vision will generate respect and care for the community of life, ecological integrity, universal human rights, respect for diversity, economic justice, democracy, and a culture of peace. The Warrior-Leader-Hero is committed to changing the nightmare of the modern world because he/she has journeyed through the darkest depths of the old world's destruction and has seen that it is only a projection of the repressed aspects of themselves (the same areas they have confronted and compassionately embraced or healed). With this awareness to confront the Shadow within, they take the responsibility that comes with a deep transformation within; a service to those in need of help. This is how the world is changed - from within and then from without. There is no saving the planet, or saving another human being. This is trying to control circumstances outside of your jurisdiction. If everyone traversed their fears and stepped into their highest potential, then we would not need major systems of control. This may be seen as irrational based on

the size of the global population, especially in countries like China and India, but we can bring harmony back into the world through the power of innovation and sharing resources and tools that create a fluid dialogue in small communities and the giant metropolis.

We now play an active and critical role, not just in our own evolution as a human within the boundaries of our nation, but in the survival of the human race. It is important that each of us acknowledges our responsibility to become creatively engaged in the development of consciousness and the evolutionary process to help the transformation of our planet. We are not only the future, but we are being called forth to emerge into something greater that can crossover into all cultures and nations. We have the tools and the knowledge to consciously pave the way for the next seven generations. Make no mistake, we live in a time like no other. I have seen and been a part of amazing miraculous moments and events driven out of the power of humans beings coming together to unite. The future of leadership is more of a collaboration - a collective synergy of equally balanced elements that make the entire whole thrive with unlimited potential.

Discover your role in this epic drama. Go seek your greatness! Give your everything as if this was the last chapter in the story of our lives, or the last breath.

Now we may evolve from the problem, or challenge, and head towards the solutions in the following pages.

Walking the Labyrinth of Misguidance

We live in a time where there are very few heroes who step up in defense of human rights and freedom. Outside of the global fascination with exterior fantasy heroes found in action films and comic books, freedom fighters have traditionally been far and few. But these times are changing due to the stakes being higher. The empirical elite have pushed consumerism, ignorance, conflict, competition, separation, scarcity into our global reality. Those who have created or sustained the dominant planetary economic system are now finding themselves being opposed by the visionary leaders of a massive global movement towards alternative media, sustainability, spirituality and all forms of freedom. This is because the system, as it exists, is not self-sustaining, nor does it deliver freedom to the masses. It is a form of imprisonment and is not in attunement with the shifting frequencies of consciousness that are taking place on earth. It is a modern day labyrinth with no way out. And so financial institutions are attempting to re-organize themselves. But this is an attempt to perpetuate that which cannot be sustained. They are simply trying to re-arrange the same deck of cards. Their attempts will ultimately be futile. This is because the current economic system is based upon greed, lies, control, and manipulation, and these thought forms (or cultural paradigms) are not in alignment with the new consciousness that is arising.

The 21st century economic and political situations, conjoined with earth changes are creating a crack in the facade. This facade is nothing less than the cultural, economic, political, and religious illusions and delusions that people have “bought into.” Many have come to terms with how history and religious books have been altered. More and more individuals will see through the lies, simply because these systems will fall apart. The curtains that were hiding the lies will fall and the stage will reveal the deceit. This is not a graceful process and many will be completely shaken. But the old ways of “going about our lives” must come to an end, in order for the new ways to take root. So get out your seeds and create your own garden of reality. Its time to once again be responsible of stewards of our planet.

The Solution

“We are moving from competition to collaboration. From a chain of command to a web of connection. To the love of power to the power of love.” - Anodea Judith

The solutions to the modern dilemmas of our world crisis are here. They lie in the infinite library of the internet, in the visionary networks meeting in San Francisco warehouses, the civil liberty protests in Bogota, in the spiritually healing medicine in the Amazon rainforests and in the hearts of the new generation of youth who are passionate about healing the planet. I have categorized our solutions into three distinct areas.

The Tools

Reconstructing Our Systems Towards Prosperity & Conscious Business

- * Promoting and media coverage of cutting edge information from awakened leaders, scientists, teachers and innovators.
- * Integrate proven tools to live an abundant life & build a thriving, conscious business platform that supports sustainable and creative living.
- * Release limited thinking in business, the way government and corporate money is invested.
- * Replace scarcity beliefs with prosperity beliefs
- * Network with a community of like-minded, awakened leaders.

Health & Vitality

- * Learn simple proven strategies for vibrant health and vitality from leading authorities.
- * Explore the healing properties of natural supplements and herbs that have been used throughout the ages.
- * Strengthen your body with invigorating yoga, dance and life force energy work.
- * Raise your energy and vibration with delicious and nutritious fresh organic meals and superfoods.

Spiritual Practices, Encouragement & Integration

- * Integrate proven tools for empowerment, balance and inner peace
- * Deepen your connection to your highest potential and inner wisdom
- * Explore the depths of your being with meditation and sacred ceremonies
- * Release limiting beliefs and patterns as you awaken to higher consciousness and a greater sense of your human potential.

Dan Millman, author of *Way of the Peaceful Warrior*, speaks about there being 12 Gateways to Human Potential. They are: self-worth, will, energy, money, mind, intuition, emotions, fears, self-knowledge, sexuality, love and service.

The New Face of Leadership

You are the creator of your life. You have the choice to:

- Attain and sustain a productive, happy and healthy human life.
- Create the new language to bridge world peace by dissolving the conflict of duality and separation from within yourself first.
- Live fearlessly from the heart. This strength of integrity allows a shift from fear to truth, control to trust, privilege to equality, and separation to unity.

-Work effectively towards the solution of the world's most vexing and universal problems by being in the highest of service through sharing your gifts and talent.

The new face of leadership wears many masks. You may be ready to shift into many roles and look forward to responsibility as a test of your life's preparation. You become driven to push yourself past your levels of normality. Becoming a leader is about becoming inspired. Your inspiration may take you in several directions.

You may become:

- Spiritually motivated and committed to personal growth but are not dogmatically religious.
- Fond of technology and economic development but only within a deep affirmation of the environment and community.
- Be able to view the world from a more complete perspective of holistic systems.
- Interested in travel and other cultures as well as world events and global trends.
- Characterized as both inner-directed and socially concerned. You know how to give to yourself and to others.
- Able to expand into more spiritual and psychological depth as well as the maturity needed for a new culture;
- Are also intensely entrepreneurial and creative: founders and leaders of most of the green and socially responsible businesses; involved in many of the most socially active NGOs and non profit organizations; etc.

The "Art of Living" is about Masterful Living Through the Power of Creation.

A leader has the power to discover meaning and morality, purpose and pattern, to the universe.

They can replace negativity with creativity, detachment with fulfillment, alienation with connection, consumerism with compassion and competition with co-operation

We have the power to create the world over.

Types of 21st Century Leaders

Cultural Creatives

Cultural Creatives are an emerging type of people comprised of those who have participated in the social and consciousness movements that have emerged since World War II: the civil rights movement, the environmental movement, the women's movement, the jobs and social justice movements, the peace movement, the organic food and alternative health care movements, the new spirituality and self growth movements, etc. The emergence of the Cultural Creatives is a crucially important development in world historical terms because this is the first time in over 600 years - since the Renaissance - that a new value system has arisen in western civilization, and it marks the first time in recorded history when a value shift has emerged at a global level simultaneously.

At a time when most of our collective attention is focused on the potentially catastrophic nature of our age, a concern broadcasted each day in the news with reports on global warming, water shortages, pollution, overpopulation, viruses, environmental degradation, civil wars, and an almost endless series of elements facing the human community, it is important that we also focus on those aspects of our reality that point to constructive outcomes. So the nature of the emerging Cultural Creatives is to use imagination, innovation and technology to create a culture based on what we would like to see, not on what we are currently seeing (or being told to look out for). It is also important that we relax into this position. If we race around trying to fix everything then we will forget the greatest human gift that is always within us. The gift of unconditional love. We are not here to take on the world or save the world. We are a part of a miracle and the greatest biological experiment in the known universe. We can now reflect, alter and share our consciousness. There is no turning back now. Things may get worse, but they will be getting better at the same time. This is what happens when our intelligent nature and potential is released and shared. So take a load of relief off of your task ahead, and approach it with optimism, laughter and remarkable creativity. Not only is there a lot to be thankful for, but there is also much hope ahead. As we evolve we slowly remember that we are infinite and we have many lives to live.

CEO of a 21st Century Progressive Company

Leading from conscious awareness is only a matter of choice. A higher level of conscious awareness as a CEO is the key to creating a balanced integration of organization vision, strategic and operational realities. The culture of an organization is routinely created from the verbal and nonverbal messages expressed by the CEO and leadership team about how people are expected to behave, what is important, what is valued, and what people have to do to fit in and be rewarded. A truly conscious organization is one where the CEO chooses to embrace a culture of consciousness and aims to operate consciously across the broad spectrum of the business concerns – from strategic planning, to recruiting, to operating systems and processes, to developing the vision that guides the organization. The conscious CEO creates a dynamic working system to encourage and nurture higher levels of conscious behaviour and attitude among staff and stakeholders. The CEO can provide conscious and aware leadership and thus create a conscious culture of awareness and innovation, or can provide unconscious leadership and watch a series of subcultures be created around them, possibly without even being aware of them, or in fact can provide anti-conscious leadership, as we often see today, creating a culture of fear and blame.

In comparison to older models of unconscious CEO's or political leaders is characterized by hierarchical power structures, a strong emphasis on quality and process, and are often very busy being busy. There is a general unawareness of what is influencing decisions, actions and feelings related to the results, a general lack of creativity and an unwillingness to uncreate and destroy form and structure.

Entrepreneurs

Entrepreneurs give up the limitation of progress, wages and a set business intention and embrace greater consciousness, and greater awareness of their talents, abilities and capacities. They simply take risks using money, assets and networks in order to create new types of business innovation. The more a person can develop and be in touch with the magnificence of their gifts and talent, the more they want to create a career that can serve these.

the Union of the Cosmic Couple

The new civilization will be seeded by the dynamic creative power of a co-creative partnership. Women are reclaiming their incredible spiritual and creative power. They are rediscovering their gifts and their true nature which has been suppressed by male dominated empires for so long. Men are becoming scared and enticed by this new earth energy radiating out of awakened women. If a man can let go his need to control and tame this divine feminine energy, he can actually hold space for it to blossom and eventually merge with it. This is quite a leap in evolution for the institutional man that history has proven is full of over-dominating logic, control and elitism. He becomes fully himself and his constipated and repressed spirit of creative-intuitive flow is released. It is quite a burden lifted off of his shoulders, and the sense of renewal is life changing. Men can go from the limitations of procreation into the vast expanse of co-creation and infinite possibilities. Through the joining of an equal partnership, they birth their full potential out into the world, transforming the hearts and minds of an entire culture starving for freedom and purpose.

the Revolutionary

The role of the revolutionary is to make the revolution irresistible. They have learned how to strategize well, working with pioneers in the media, technology and spiritual fields. Helping ignite an often silent but steady revolution of mass awakening. Instead of using violent force, they use the Life Force that is a balance of listening and action. Protests and violent confrontations will always exist, especially with the tremendous problems that are not being discussed in the open by governments. Highly evolved revolutionaries know deep down that a modern day revolution looks a lot different than ones of the past. It takes a visionary to see a new world. It takes a warrior to step into their role. Force and resistance to tyranny is no longer the weapon. Now it is inner peace, an internal revolution that must happen first, then an alliance of other like minded progressive people is built with trust. Together we can work on dissolving anger so that they can become open to fall in love with transformation. It's not radical or confronting, but natural and cohesive. He/She knows that they are taking part in a decisive moment in the history of humanity, and that he needs to change himself before he can transform

the world. That is why he remembers the words of Lanza del Vasto: “A revolution takes time to settle in.” Time works in his favor because he/she learns to master their impatience.

The Priestess

Although there have been remarkable female leaders in the past, never before has the creative genius of the feminine been called forth collectively then at the beginning of the 21st century. As a culture returns to a more sacred way of living, they will see a return of women who hold the tools and rituals of initiation into the greater mysteries of life. We are being activated by an evolutionary drive to shift into a greater sense of awareness of our actions. This process is going to be a birth into the next stage of human evolution - an initiation into the next level of being. And this will require the strengths of the feminine - creativity, intuition and nurturing.

New Educators & Institutions

With a new movement comes the need for new forms of communication, language, documentation, and skills. We are seeing a birth of entirely new educational training centers and conferences that focus more on health, spirituality and wisdom. Kerrie Butterfly & Amoraea Dreamseed are two new awakened leaders who have set up new learning institutions and conferences for the emerging new paradigm of a holistic system. (To learn more go to www.thelightschool.com and onespiritweekend.com) Their school incorporates a missing component in our human development. Guided by sacred codes, ancient memory and informational blueprints, our Light Body is the multidimensional gateway for Spirit to move divinely through us. Understanding how the Light Body weaves with the physical, emotional, mental and energetic bodies is essential to grounding one's fullest potential of service on this planet.

Kerrie & Amoraea's *Light School* is a concentrated activation course designed to provide essential tools, knowledge and experience for mastering the Light Body. Sacred ceremonies, engaging workshops, personalized instruction and the natural frequencies of places like Sedona and Hawaii provide the backdrop for deeper learning and exploration. Integrating The Cosmic Keys, their students and initiates undergo a complete transfiguration of the psyche, spirit and anatomy.

FIRST KEY: Activate the Potential of the Body Temple
SECOND KEY: Clear the Channels of the Light Body
THIRD KEY: Refine Spiritual Communion
FOURTH KEY: Crystallize Personal Vision and Purpose
FIFTH KEY: Anchor Divine Inspiration into Reality

Many of these new foundations and learning centers are emerging in the jungles of Costa Rica, Peru and the Yucatan; in the sacred waters of Mt. Shasta, California and Hawaii; and in the psychological lofts of inner cities around the world. A large body of the teaching being shared points back to the wisdom of indigenous cultures. Out of these ancient and often unbroken traditions, comes a series of archetypes that leaders often look too so they can invoke the qualities of growth.

Archetypes

the Shaman

The shaman holds the vision for the tribe. A shaman is a seer and is an agent of change. He or she possesses real, concrete extraordinary powers of energy, mastery of attention, and the focus of Intention. These are specific capabilities that allow Seers to lead remarkable lives and transform their powers into ways to heal other people trapped in psychological illness and addiction. A shaman lives in two levels of awareness at once, simultaneously witnessing the ordinary perceptual world of physical reality and, more importantly, another entirely different non-ordinary environment where there is a deep reservoir of wisdom and guidance. As a result, the world to a Seer is richer, deeper, and far more multilayered than that seen by the average person. It is filled with the constant promise of the extraordinary and this inspiration makes them great leaders if they choose to be recognizable. Looking at the landscape through the eyes of such a person is a powerful way to learn about change, and to be changed. This makes them great mentors and teachers.

The Artist

It should go without saying that this new being emerging marches to the tune of her own inner voice. There is nothing new in that notion, we've had that archetype since time began. It's called The Artist. What's new here, though, for our emerging character, is that life becomes her art. Though she may indulge in the fine or performing arts, she recognizes her life as a canvas, using at various times, bold, sweeping strokes in bright primary colors and soft, intricate wisps in pastels the color of breath. The artist's key word is Creativity and she uses her creative force - whether she's creating a party, a trip or a painting. The Artist seeks the highest good of her self and others by realizing that she has the power to create magical events that can heal and inspire others. She understands her role as a Creatrix - that her very thoughts shape and color her reality - and in this way she is aligned with her Creator and her Highest Self. She is open to inspiration in all its forms: pleasure, pain, beauty, suffering, hope and disillusion, allowing life's experiences to fuel her artistic expression. Never looking back, she has constant breakthrough's of personal evolution based on her will to create her reality. The new forms of art arising are being called Transformational, Transcendental & Visionary because they hold blueprints for the new human. The artist bridges the physical with the spiritual and her art naturally leads others into higher states of perception.

Leaders seek to provide a voice for their generation and the for the youth who represent the next wave of leaders. Wouldn't it be great if our political leaders truly wanted to know who its young citizens are, what they passionate about, and how they will shape our nation's future. There are many questions that need answers. How will unlimited and readily available information change the way we view the world? Are we plagued by a sense of entitlement? Do we have the desire and tools to lead America into the future? Who are the innovators, the leaders, the role players?

A New World Leader seeks to help the youth find their place in a changing world, growing into their adult skin, and yearning to be heard. We have arrived at a moment in our evolution where we need to make a gigantic choice. Let's look at some of the statistics haunting us as we enter the 21st Century.

- 30,000 children die every day from starvation and sickness
- 100,000 species go extinct each year
- Hottest temperatures of the planet in a million years
- 30 active wars on the planet as of 2009
- 20,000 warheads now armed and targeted
- 21,000 global terrorist attacks from 1991 - 2008

Now lets look at the brighter side of this Shift. These are what is emerging out of the breakdown:

- 250,000 known global healing activities (conferences, ceremonies, concerts) in 2008 & 2009
- The country of Bhutan institutes a GNH (Gross National Happiness) to analyze its health. It becomes more important for political decisions than it's GNP (Gross National Product)

What is Freedom?

There are two main belief systems that effect every person's thoughts. These are also the ways people are either manipulated or set free.

Scarcity = Dependence = Control

Abundance = Independence = Thriving freedom system

Our modern global political systems have allowed a scarcity perspective to flood the world. It is the blocking of resources or the extracting of resources that have played a major role in most of the wars in recent history (Civil and Global). In Africa, oil and diamonds are extracted from the country with it's citizens never seeing a dime. The militant czars crackdown on anyone trying to revolt against this. In the U.S., we depend on one billion dollars of foreign oil each day. This comes at a time where we learn that the Free Energy movement has been blockaded since Tesla discovered it a few generations back. Once again, scarcity is used to manipulate people into thinking that the world (nature and human systems) provide a lack of resources. Clearly not enough to feed and house the entire world, right? Wrong! We dig deep in the earth with gigantic expensive machines to extract fossil fuels that captured energy from the sun millions of years ago. Our coal plants and our fossil fuels pollute the earth. We do this instead of using solar panels and the sun's energy that sweeps the planet each day... or better yet, free energy based on the singularity point inside of an atom (the God Particle). This is a clear indicator that somewhere along the path, a network of leaders set up the planet for scarcity mode. All of these problems have major solutions. They just don't get broadcasted in the media. I wonder why? Once again folks, we are plagued with the scarcity perception.

On the other side of the coin is Abundance, defined as "a great supply, or more than sufficient quantity". One seed is all it takes to create hundreds of apple trees. That seed grows the initial tree which splendid fruits may be picked. Then a few of those apples fall to the earth where their core seeds make their way back into the Earth to form another tree. This is the dynamic play of regeneration and synergy that runs throughout the nature of reality. It has just escaped our political and corporate executives.

So once again, follow along:

Scarcity = Dependence = Control

Abundance = Independence = Thriving freedom system

If you get scarcity ingrained in people, they depend on authority for everything, from growing food to building schools. Now they are pawns on the chess board of control. They have surrendered their freedom of their decisive ability. The whole reason we have major health care reform issues in the U.S. is because we depend on the medical industry to save us when we become ill from our addictions, obesity, etc. They bring in an "abundance" of stimulants - drugs, junk food and commercials that get you to desire these substances. Your freedom and wisdom of being your own doctor - actually knowing and sensing your own body - is removed from your consciousness. What we are left with is crisis - health crisis, peak oil crisis, public education crisis. And all of this unravels as we keep our dollars supporting the largest military in the world with 737 bases in over 100 countries.

Wealth, abundance and source energy

Would you like to live in a society where everybody has more than enough, where everybody is mostly focused on helping and supporting others? I bet you do. If everybody focuses only on themselves, our society would soon starve to death and be split into winners and losers. If everybody focuses on giving back and on contributing to a better society, we would all have more than enough happiness. Peace and abundance would be the common ground and be filled with the air we breathe. Do you see lack or do you see abundance in the world? If you see lack, trace your beliefs about poverty, hunger and lack? Outside of human construct, do you think the world is naturally abundant?

Uniting the Masses

We are all one. One interconnected web of energy, action and results. Ancient wisdomkeepers of the the planet's diverse indigenous cultures have known this for tens of thousands of years. These shamans used their energetic technologies such as remote viewing, astral projection, plant molecule based entheogens, breathwork, sound frequency and trance drumming. Today, we have Father Science, to once again tell the world that we are one within the chemistry of life. Recent decades of breakthrough science reveal that:

- *Biologically we are all connected to each other. 99% of our human DNA can all be traced back to the same strain in Africa where homo sapien life evolved.*

- *Chemically we are all connected to the earth. From every microcosm and macrocosm in our body, there is a direct mirror found in nature.*

- *Atomically we are all connected to the universe. It began billions of years ago inside of a dying star. The calcium that's in our bones, the iron in our blood, the oxygen that fills our lungs - were all inside of that dying star. Take a look at your hand. It alone is made of millions of skin cells, made of elements from millions of stars, including the mother supernova that gave birth to us all.*

*So this brings us to evolutionary solution #777: Unite. Not as countries and governments. but as truly independent civilians of earth. Put aside all our differences in the name of freedom. Because in the end there are only four true things of value: Freedom, Knowledge, Health, and Happiness. Government, power and wealth are all in your imagination. In truth, only you can tell your body what to do. If absolutely no one believed the government had power over them - *then it wouldn't*. It would just be selfish men sitting in rooms discussing new ways to make money money off privatizing and selling water. Fear can hold you prisoner. Hope can set you free.*

If we Unite we can't be stopped, but first we need to stop fighting and seeing differences between ourselves. Divide and Conquer is their way, and it has worked very well until now. Well, we also need a plan. Even if we become united, we have to actually do something, or it doesn't matter. We have become aware, but we must create the will to act.

At a time when most of our collective attention is focused on the potentially catastrophic nature of our time, a concern underscored each day in the news with reports on global warming, water shortages, overpopulation, environmental degradation, conflict in the Middle East, and an almost endless series of other chronic and acute needs facing the human community, it is important that we also focus on those aspects of our reality that point to constructive outcomes. We now play an active and critical role not just in our own evolution, but in the survival of the human race. It is important that each of us acknowledges our responsibility to become creatively engaged in the development of consciousness and the evolutionary process to help the transformation of our planet, we are the future. *Evolution through Creation*. They are both One - but science vs. religion loves a good fight.

The mission of the new movement of leaders is to promote the transition towards sustainable ways of living, and a global society founded on new systems models. These new models include: respect and care for the community of life, universal human rights, respect for diversity, economic justice, ecological integrity, democracy, and a culture of peace and thriving individuality.

The Giant Leap - Courageous Progress

Like never before in history, common destiny beckons us to seek a new beginning. Such renewal is the promise of those who feel the call to rise to the challenge. To fulfill this promise, we must commit ourselves to adopt and promote the values and objectives of the courage and optimism. This requires a change of mind and heart. It requires a new sense of global interdependence and universal responsibility. We must imaginatively develop and apply the vision of a sustainable way of life locally, nationally, regionally, and globally. Our cultural diversity is a precious heritage, and diverse cultures will find their own distinctive ways to realize the vision.

Life often involves tension between important values before we can see results. This can mean difficult choices. However, we must find ways to harmonize diversity with unity, the exercise of freedom with the common good, short-term objectives with long-term goals. Every individual, family, organization, and community has a vital role to play. The arts, sciences, religions, educational institutions, media, businesses, nongovernmental organizations, and governments are all called to offer creative leadership. The partnership of government, civil society, individual leaders and entrepreneurs and big business is essential for effective management of our global crisis. Let ours be a time remembered for the awakening of a new reverence for life, the firm resolve to achieve sustainability, the quickening of the struggle for justice and peace, and the joyful celebration of life.

The 5 Point Program Towards Our Awakening

Reawaken our shamanic roots through mythical journey, the embodiment of archetypal imagination, confronting the repressed shadow (unconscious), ecstatic trance and breathwork, initiation and rites of passage rituals and visionary art.

Support the divine feminine - the visionary women who bring forth the healing, nurturing, sensuality and intuition. The presence of the sacred women will uplift men into their highest states as heart centered empowered guardians and heroes.

Live and share the Tao. When we understand the Tao, we see the Way of creation, cycles, death and regeneration as they truly are. All things run their course without control. Life is a movement towards the perfection of stillness and inner peace.

Lead a revolution from the heart. Protest the empirical institutions destruction of our Earth for profits by radiating light. Observe how we over consume and destroy, then empower yourself with the living voice of creation and rebirth. Sing your soul's song for all to here.

Learn how humans have been misguided and enslaved throughout history. Make a promise to dedicate your life to freedom. Then take this spark and create a fire of innovation that inspire people to free their mind, body and spirit. All magic begins with transformation of the self.

We have come a long way from the 1960's, in which we saw rise to the earth, civil rights and womens movements. We also saw our home planet from space for the first time. We are now becoming aware that we are all One, and we are all equal. Our Earth is one body with biliions of unique cells. So now, it is time to fall in love with ourselves all over again.

“To rediscover love again, will be like discovering fire for the first time.” - Rev. Michael Beckwith

Architects of Our Own Destiny

An architect uses a blueprint to set the stage for creation. Like that architect, we also need a blueprint to effectively change our lives. In this journey to becoming, we will dive into the heart and soul of our truth to construct that blueprint. Then anchor it in the living world through specific processes designed to align heart with will, and energy with form.

It is my hope and intention that you will join with me in expanding this creative work, as fellow seekers and travelers on the creative journey... and that, as you do, you will come to recognize more fully:

- That you are meant to fulfill your purpose in life, by sharing your unique gifts and talents (yes, we all have them)
- That doing so will bring you joy (because you will be expressing what you most love).
- That doing so will bring you abundance (because you will be sharing what you alone were uniquely created to do).
- That your ultimate destination isn't so much a place, as a process of becoming - it is the full expression of your potential.

The Power of Creativity

The creative process underlies, informs, and transcends everything that exists, ever has existed or ever will exist. It is the process that underlies all learning, growth and evolution. It encompasses all natural and spiritual laws. It aligns with both physical and quantum-level science. Indeed, all energy in the Universe flows through the creative process. It's distinctive patterns: the web, the circle, the arc, the spiral - are woven throughout creation. The creative process is the source of all personal growth and achievement.

Creativity is ultimately about risk and about courage – the courage to come from nothing into all of it – the courage to step beyond what seems apparent for that what could be. When you literally must stand on your own, bringing yourself forth from nothing – this is the hallmark of creativity. In our relationship you will tap into that creativity that generates a real freedom to act – to stand alone and generate new possibilities. Where each individual declares “I am creative because I have the power to let go and recreate my world from my heart and from my higher mind.”

Creativity forms the structure for all organizational learning and development, from innovation and strategy to planning and implementation. It is the foundation process of authentic leadership. It is the generative force behind all individual and collective power. It operates on every level,

from particle

to individual

to organization

to society

to culture

to cosmos.

As you contemplate developing the new skills of leadership, and truly living your most powerful and authentic life, you will be confronted with fear, doubt and uncertainty. Your whole life will flash in front of you. And your stubborn mind will often try to sabotage you from expanding. You may be asking yourself the following questions:

Are you truly happy in your life? Or are you perhaps more comfortably bored in routine?

Do you know why you are here living the life you are? Or do you still wonder about that?

Are you part of something bigger? Or do you feel relatively separate, making a go of it on your own?

Does your energy flow naturally and inspire you to action? Or do you rely more on discipline, forcing and pushing yourself to make it through the day?

Do you spontaneously experience love and gratitude? Or is that a relatively rare and conditional experience?

Are you satisfied with traditional sources of inspiration and meaning? Or are they no longer working for you, if they ever did?

What's your current relationship with GUGS (God, Universal Intelligence, Great Spirit, Source)? How strong is it, how clear is it, how free and empowered are you in that relationship?

Is there an opportunity for you to strengthen this relationship?

If yes, what excites you about this possibility?

If yes, what scares you about this possibility?

(These are fears, they are normal to have, and a whole chapter is dedicated to this area - just notice and perhaps list them for now)

To what extent do you allow peer pressure and/or fear of change keep you from growing and exploring more of who and what you are?

Have you achieved a lot in your life, but yet somehow still experience an emptiness inside, that you know won't be fulfilled with more of the same?

Only you can answer these questions for yourself.

You are your own authority.

NOW PAUSE FOR A MOMENT. RIGHT HERE, RIGHT NOW.

TAKE A DEEP BREATH AND FOCUS YOUR AWARENESS INSIDE.

After reading this far, do you sense something greater opening up and available to you? Do you sense even the smallest amount of possibility or new energy and excitement, somewhere, somehow, twinkling inside you?

Close your eyes and just listen inside. If your answer is yes, then I encourage you to trust that and read on (and if you answer no, then I definitely encourage you to read on!) What do you feel? What is seeking to emerge?

The Journey

The 21st Century “Hero’s Journey”

As an awakening leader, you are waking up and breaking out of this cycle of insanity. Trusting something larger, and coming to know that successful completion of the journey from Isolation-to-Integration, from “Average Joe” to “Divinely Inspired Being,” actually does result in lasting happiness - in fact it goes far beyond happiness to deep joy, peace, and total life satisfaction. The pursuit of leadership qualities, becomes the actual experience of happiness. This is the journey of a lifetime: this is the journey of our time.

You are the cutting edge of human evolution

You are the cutting edge of human evolution.

You are the next generation.

You are the latest link.

What is seeking to emerge within you?

What will it take to fully activate your potential?

To put it in motion.

Where is your inspiration drawn from? What wakes you up, shakes you and makes you feel alive. Enthralled to be here now. How can you ride this out into your future - a wave of inspiration - learning, living and loving from pure freedom. Freedom to be who you truly are. Take a moment. Try to capture that feeling.

Uncover the mystery that is you. The self-realization of your being and purpose. It’s the time. We are ready, and we are poised to make a difference. Let’s embrace this moment of connection to all life.

We are all on our own journey through life, while also sharing a collective and biological planetary journey with millions of others species. For us to truly embrace the Hero within, we need to take care of our basic core needs so that fear doesn’t takeover and swallow us on the journey.

Step 1 - Are your basic survival needs met? Who can assist you in meeting these needs? Are you scared to ask for assistance?

Step 2 - Have you courageously brought forth your creative gifts, adding beauty and harmony to the world? From consumer to courage to creative we invoke a new found sense of freedom and purpose.

Step 3 - Evolution of one’s soul becomes the reason we are here. We acknowledge this. It opens new doorways.

The Maricopa Center for Learning and Instruction has summarized the Hero's Journey in its three phases (based on the life's work of the legendary Joseph Campbell).

The Departure

1. The Call to Adventure

The call to adventure is the point in a person's life when they are first given notice that everything is going to change, whether they know it or not.

2. Refusal of the Call

Often when the call is given, the future hero refuses to heed it. This may be from a sense of duty or obligation, fear, insecurity, a sense of inadequacy, or any of a range of reasons that work to hold the person in his or her current circumstances.

3. Supernatural Aid

Once the hero has committed to the quest, consciously or unconsciously, his or her guide and magical helper appears, or becomes known.

4. The Crossing of the First Threshold

This is the point where the person actually crosses into the field of adventure, leaving the known limits of his or her world and venturing into an unknown and dangerous realm where the rules and limits are not known.

5. The Belly of the Whale

The belly of the whale represents the final separation from the hero's known world and self. It is sometimes described as the person's lowest point, but it is actually the point when the person is between or transitioning between worlds and selves. The separation has been made, or is being made, or being fully recognized between the old world and old self and the potential for a new world/self. The experiences that will shape the new world and self will begin shortly, or may be beginning with this experience which is often symbolized by something dark, unknown and frightening. By entering this stage, the person shows their willingness to undergo a metamorphosis, to die to him or herself.

The Initiation

1. The Road of Trials

The road of trials is a series of tests, tasks, or ordeals that the person must undergo to begin the transformation. Often the person fails one or more of these tests, which often occur in threes.

2. The Meeting with the Goddess

The meeting with the goddess represents the point in the adventure when the person experiences a love that has the power and significance of the all-powerful, all encompassing, unconditional love that a fortunate infant may experience with his or her mother. It is also known as the "hieros gamos", or sacred marriage, the union of opposites, and may take place entirely within the person. In other words, the person begins to see him or herself in a non-dualistic way. This is a very important step in the process and is often represented by the person finding the other person that he or she loves most completely. Although Campbell symbolizes this step as a meeting with a goddess, unconditional love and /or self unification does not have to be represented by a woman.

3. Woman as the Temptress

At one level, this step is about those temptations that may lead the hero to abandon or stray from his or her quest, which as with the Meeting with the Goddess does not necessarily have to be represented by a woman. For Campbell, however, this step is about the revulsion that the usually male hero may feel about his own fleshy/earthy nature, and the subsequent attachment or projection of that revulsion to women. Woman is a metaphor for the physical or material temptations of life, since the hero-knight was often tempted by lust from his spiritual journey.

4. Atonement with the Father

In this step the person must confront and be initiated by whatever holds the ultimate power in his or her life. In many myths and stories this is the father, or a father figure who has life and death power. This is the center point of the journey. All the previous steps have been moving in to this place, all that follow will move out from it. Although this step is most frequently symbolized by an encounter with a male entity, it does not have to be a male; just someone or thing with incredible power. For the transformation to take place, the person as he or she has been must be “killed” so that the new self can come into being. Sometime this killing is literal, and the earthly journey for that character is either over or moves into a different realm.

5. Apotheosis

To apotheosize is to deify. When someone dies a physical death, or dies to the self to live in spirit, he or she moves beyond the pairs of opposites to a state of divine knowledge, love, compassion and bliss. This is a god-like state; the person is in heaven and beyond all strife. A more mundane way of looking at this step is that it is a period of rest, peace and fulfillment before the hero begins the return.

6. The Ultimate Boon

The ultimate boon is the achievement of the goal of the quest. It is what the person went on the journey to get. All the previous steps serve to prepare and purify the person for this step, since in many myths the boon is something transcendent like the elixir of life itself, or a plant that supplies immortality, or the holy grail.

The Return

1. Refusal of the Return

So why, when all has been achieved, the ambrosia has been drunk, and we have conversed with the gods, why come back to normal life with all its cares and woes?

2. The Magic Flight

Sometimes the hero must escape with the boon, if it is something that the gods have been jealously guarding. It can be just as adventurous and dangerous returning from the journey as it was to go on it.

3. Rescue from Without

Just as the hero may need guides and assistants to set out on the quest, often times he or she must have powerful guides and rescuers to bring them back to everyday life, especially if the person has been wounded or weakened by the experience. Or perhaps the person doesn't realize that it is time to return, that they can return, or that others need their boon.

4. The Crossing of the Return Threshold

The trick in returning is to retain the wisdom gained on the quest, to integrate that wisdom into a human life, and then maybe figure out how to share the wisdom with the rest of the world. This is usually extremely difficult.

5. Master of the Two Worlds

In myth, this step is usually represented by a transcendental hero like Jesus or Buddha. For a human hero, it may mean achieving a balance between the material and spiritual. The person has become comfortable and competent in both the inner and outer worlds.

6. Freedom to Live

Mastery leads to freedom from the fear of death, which in turn is the freedom to live. This is sometimes referred to as living in the moment, neither anticipating the future nor regretting the past.

We are all on a journey. We choose to travel it - living in love or fear. Love is fearlessness, and it's what makes the Hero feel alive. Fear makes us contract and we become disabled to make great leaps of courage. Just let go! *Death is only the beginning...*

MY PERSONAL JOURNEY

I was born in San Francisco on June 14, 1976 (the “Day of the Seeker” in western Astrology). I was raised with two loving parents. My father was the Division II National Wrestling Champion in college. I grew up playing sports. My dad was the coach of our soccer team. I was picked on high school by my teammates because I was the skinniest one on the football team. I grew up in love with going to performances, concerts and the circus. In college, I designed posters for the Humanities & Fine Arts Department. In one weekend, I went to a symphony, a Japanese Taiko drumming concert and a heavy metal concert. All three of these concerts fulfilled my attraction for diversity and my interest in balancing the intense with the meditative. After graduating with a degree in Communication Design, I traveled the world, going to 13 countries over the year. Then I got a thirst for more education and went back to college for a degree in Multimedia Arts. I started attending the Burning Man festival, going to conferences on consciousness and attending cutting edge art & culture festivals. The San Francisco & Silicon Valley area is a hub for progressive movements. Between Cal Berkeley, Stanford and the California Institute for Integral Studies, there is plenty of higher education. My journey then started to take a very interesting turn. I started visiting a Wizard-like castle that a man named Christopher Hills had built in the Santa Cruz mountains. He was a well known pioneer in the field of human consciousness. He had discovered and researched the power of a single celled organism called “spirulina” in the 1960’s. He had a vision that saw this potent green algae being able to nutrisciously feed the world and give us energy to run our cars and detox our environment. Dr. Hills had driven around the U.S. with a pendulum in his camper. The Santa Cruz mountains was a powerful vortex of high frequencies that suited the institution he was looking to set up. Through this portal of energy, I have met many interesting people such as researches for NASA working on algae experiments to clean our air and water systems, and an entire production crew dedicated to making films about the divine feminine energy of the Goddess.

When I graduated college with my first of several degrees, it was the year 2000 - the Millenium. I had made a promise to travel the world for a different type of education. A trip where my journey and the diversity of ethnic cultures were the teacher. I started off in Australia and New Zealand, then headed over to Japan. It was two week into my trip when something very profound and intense happened. I was making my way through the ancient city of Kyoto where the traditional arts and culture of Japan have been preserved at their finest. The old part of this city is about as representative of the the real Japan of legend. It was April, so the cherry blossoms were blowing in the wind, causing a heavenly warm pink and white atmosphere. The Geishas were out, fully adorned in their beauty, on their way to all of the Cherry Blossom Festival ceremonies. As I strolled under the Tori gates and in and out of the Shinto & Zen temples, placing offerings along with the locals to the Shinto spirits of the sacred city, I was struck with a deep of sense of dreaminess, as if I were falling into a hypnotic trance. I had a deep feeling and sense of returning home. Like I have walked these enlightened paths along the river, studying martial arts in the dojos and refining the art of brush painting and deep meditation. Many splendid temples and gardens are to be discovered along Kyoto’s infamous “Path of Knowledge” where scholars and artists have made their way for centuries to seek eternal wisdom. And it was upon this trail that I discovered a very special Zen temple. As I relaxed deep into its familiarness, I became to go into a deep state of relaxation and oneness with the architecture and the beautiful landscape surrounding it. It was from here that I went into a deep meditation. But this was more then a deep meditation, I went into a sort of lucid dreaming state. Within this state of being, this story emerged in my consciousness.

In a large emerald city, in an otherwise rural and distant part of the country, a daimyo of great wealth and power ruled over the people, and was both envied, hated, supported and respected for his actions and his decrees. While some considered him a fair and strong lord, my tribe thought of him as a power-hungry Daimyo with the only interest being the throne of the Shogun. We considered this a weakness of the soul. It was a time of carnage and darkness: the Age of Civil Wars, when the land was torn by bloodshed and politics. The only law was the law of the sword. All aspects of our Zen & Taoist ways were all but erased, lying in ancient scrolls in record halls from the Zen masters of generations passed. One beautiful Spring day, a peasant wandered the countryside alone, seeking his fortune, without a coin in his pocket. He longed to become the epitome of refined manhood,

seeking wisdom and the possible undertaking of the training of a samurai. But nothing in the demeanor of this five-foot tall, one-hundred-fifteen-pound boy could possibly have foretold the astounding destiny awaiting him.

Born the third son of a poor farmer at a time when martial studies and entry to the priesthood were the only ways for an ambitious commoner to escape a life of backbreaking farm toil, he rose from poverty to become quite a famous artisan and poet. This was the foundation that he would eventually use as tools to become leader of a mighty nation and command hundreds of thousands of samurai warriors to enter into a battle over the Emperor's tyranny. Over 13 years, he was dedicated to studying the Bushido. The Samurai Bushido Code (bushido is Japanese for "way of the warrior"), is the warrior code of the samurai. The samurai bushido code is an internally-consistent ethical code, grounded in the spiritual approach of the Rinzai school of Zen Buddhism. In its purest form, it demands of its practitioners that they look effectively backward at the present from the moment of their own death, as if they were already, in effect, dead.

Everyday I experienced constant many deaths to the person I thought I was. I became refined and fearless living under the seven "virtues" found within the samurai bushido code:

- * Yu - Courage
- * Jin - Benevolence
- * Rei - Respect
- * Makoto - Honesty
- * Meiyo - Honor
- * Chugi - Loyalty
- * Gi - Rectitude

In this time, I healed my psychological barriers of impatience and my addiction to physical substances. I grew in 13 years to become a man, fully understanding and accepting of his masculine power and attributes. It was upon the meeting of highly influential Geisha, that my life took another turn. A Geisha is sacred priestess of the arts and ceremony. Beyond entertainment, she radiated the divine feminine in every motion, act, posture and offering. She served the fluid and sensual aspect of nature that our samurai trainings prepared us for - one of complete harmony with nature and creation. A subtle release into a timeless essence of embodiment. Every time I traveled back to this temple, went deep into meditation, I uncovered more of my life and this story I share. It was almost like the past life recollection that traditions have spoken of for millenias. I had met an elder Maori man a few weeks before while backpacking in New Zealand. As he led me through some of the ancient Maori warrior teachings, he spoke of their belief in the infinite energy of our spirit that continues on many lifetimes, learning knowledge of how to evolve its soul's aspect. This was the experience I felt I had bridged in the presence of this magnificent Zen temple, as I began to slip into the story I was living in my past as a samurai. It was upon the falling in love with this geisha named Edo, that I was taught the art of the feminine nature. My daily practices with the sword, breathwork, and meditation became highly evolved from my lessons of love with her. We crossed oceans and galaxies during our long walks through the bamboo forests, as we made laughter and love near waterfalls and swam in their deep icy awakening. It was upon this completion of the sacred union of energies between us and within my own energy body, that I had stepped into a complete state of ultimate being and was appointed the leader of our secret tribal network. In this journey with Edo, I had discovered the elements of compassion that gave me insight in how to bring influence into the hearts and minds of our land's people. Within five years, our tribe of samurai's and priestesses dedication to virtue, had surpassed the influence of the ruling Shogun. A new culture began to emerge that was more like the old ways that inspired the legendary Zen Masters writings in which I had learned from.

I left my deep meditation with a new found level of being. For this I am forever grateful. I took this grateful aspect, that came with a new sense of freedom and understanding, and headed to China, Thailand, India, the Himalayas, and Europe.

Upon my return I was staying with my dad up in the foggy hills of Twin Peaks in San Francisco. I was a little awe-inspired and scared, all at the same time. It is often said in Eastern cultures that “ignorance is bliss and awareness is hell - until you become comfortable and balanced in it.” I was in a split state of worlds. One side of me wanted to continue on in graphic design and another part of me longed for something beyond using my creative talent to help advertise Coca-Cola sales and Gap cargo pants. I ended searching for the perfect graphic design job for nine months while working for a job agency that sent me out doing temp work to major corporations. Over 1 year, I worked in over 35 corporations from anywhere of a day to two weeks. Working on the top story of the tallest high rise financial building in San Francisco gave me a glimpse into the elevation of “working in the sky,” a term business men use who work on the top floors of high rises. My window cubicle gave me a view over the entire downtown and ocean bay. It was from this perspective that I began my meditation and realization into the “nature” of the Matrix. To me, the Matrix is the modern day system that we use to create technological cultures that can be fed certain corporate interests of success and progress. It creates a system that may make us feel comfortable in routine and insurance, but it strips us of that refined dedication towards personal freedom and harmony with nature (which I had recollected from ancient Japan).

At home in San Francisco, I studied the ways of the Samurai in local libraries and frequent adventures to the historical Samurai collection at the Asian Art Museum. One of my corporate temp jobs was working for two weeks in the Asian Art Museum of San Francisco. I would spend my hour lunch break roaming through the fine collection of Asian artifacts and historical education. I was learning, or shall I say “remembering,” that the samurai culture and code of conduct, *Bushido*, has long captivated the imaginations and aspirations of young and old in the Western world. More than just professional warriors, Japanese samurai of the highest rank were also visionaries who strove to master artistic, cultural, and spiritual pursuits. These teachings have been studied by modern governments, corporate CEO’s and young martial art students. The word samurai originally meant “one who serves,” and referred to men of noble birth assigned to guard members of the Imperial Court. This service ethic spawned the roots of samurai nobility, both social and spiritual.

As I went deeper into the Bushido, I found myself going deeper into the studies of all aspects of history’s warriors and ruling classes of different empires. From the noble King and his powerful beloved Queen and his loyal knights. It was upon this research that I decided to start writing this book. I was passionate and dedicated to telling a new tale. One that speaks of the “New Warrior,” as an awakened leader.” A new type of Samurai. The old warrior of “recorded history” serves his lordship. The New Warrior serves the awakening of humanity and its battle against lower forces that would want a global world order of false leadership, convincing people that they need to be dependent on this system. This warrior, through courage and precision, cuts through this veil of false leadership and manipulation and brings freedom back to those who are ready for a greater sense of purpose. The first step in this evolution, is of course, to unlock your own inner freedom and potential. This is what leads to success in all of your relationships and career decisions.

Your habits will determine your future. Successful people have successful habits drawn from making healthy, positive, consistent, and clear choices. It was upon this decision to dedicate an aspect of my life to practicing the refinement of my essence. During this I noticed that life is a giant reconnecting circle of lessons. This clearly showed me that life also moves in cycles. I traced all the way back to my youth and discovered how the cycles of growth maintain themselves.

Better choices = better habits = better character = adding more value to the world = attracting bigger and better opportunities and people = give and contribute more = bigger and better rewards = more joy, achievements and balance.

This seems to be how I got to this point. By recognizing these and tracking them, I have been able to go back into the moment of several experiences and understand the lesson that they were in the time I needed it the most. In most cases we do not see a tragic, traumatic, or awe dropping incident as a lesson. We disregard its teaching and create resistance to it. We then walk away with wounds that we don’t know how to heal.

10 Principles Of Success

1. Have a vision. What the mind can conceive and believe, the mind can achieve.
2. Develop positive expectancy. Simply put, expect things to go well. See the positive outcome in your mind and embody what it feels like to have accomplished it. Expecting the worst is bad, it helps nobody, least of all you, it will also prevent you from taking action which is an incredibly important ingredient to success.
3. Accept responsibility for all outcomes good or bad. Successful people do not blame, they understand the role of responsibility. Learn to accept compliments and praise by responding with a simple thank you. Never belittle yourself or your achievements.
4. High levels of self motivation. If you need to be pushed, poked or driven then success is not for you. The ability to dig deep and perform when you least feel like it is a critical skill to have.
5. Be decisive. Procrastination and paper shuffling are the enemy. Successful people make decisions quickly, act upon them, and change their mind slowly and only in the event of new information. Those who do not operate under the success philosophy are slow to make a decisions and change their mind frequently. Make a decision and go with it!
6. Develop a positive self image. This is most important, any level of success is unsustainable without a very positive self image.
7. Be focused and goal orientated. To be successful we must become successful in every area of life. The ability to set and achieve goals is our primary vehicle for progressing forward. We must set targets and learn how to measure progress.
8. Organization and time management. The ability to organize and manage your own time, as well as prioritizing tasks and successful delegating secondary tasks to others can be your best friend. Utilize the strengths of others and allow them to help. Good organization, time management and delegation will make your life so much simpler.
10. Take action! Do what ever is required but make sure you take action, everything else is worthless without it. Action is a prerequisite to success, very few things in life will come to you, you must go to them. Fear is natural and normal, all deal with it. Those who are successful find ways to overcome the fear and act in spite of it. There is no way to avoid this, courage is the only solution. And courage comes from knowing and believing in yourself.

I was so moved by this newly discovered understanding of my life that I could literally embody a new me, fully transformed, and create a higher vibration in my essence of being. This is essence that is all of you in every moment. Fully aware and passionate, yet fully contained and disciplined with refinement. Wild with purpose and committed to service of a larger picture.

Evolving into a positive person - vibrating passion and joy

As I invoked Success Principle number one, “Have a vision”, I wrote down the ten things that I wanted to develop and become more of, whether it was listening to a friend or walking in nature or drumming on my steering wheel while stuck in Bay Area traffic. My vision needed a support base to build on. The ten things I wanted to develop and have now began to accomplish over the years are:

- 1.) Become more out going and charismatic, I promise to awaken my enthusiasm and excitement for life so I could become a magnet attracting great vibration, gifts and benefits into my life.
- 2.) Clear the way for a kind and compassionate personality to emerge.
- 3.) Develop a sense of calm and control and a peace that surpasses all understanding.
- 4.) Free myself from the opinion of others
- 5.) Speak my truth by saying what I mean and mean what I say while learning to just know when to listen without judgement (looking for that golden lesson from another person’s journey)
- 6.) Become continually optimistic. Always see the good, always see the benefit, think in terms of what is to be gained, not what is to be lost. What does not kill us makes us stronger. My generation is facing a massive planetary crisis filled with opinions broadcasted about a coming apocalypse.
- 7.) Massively improve, self esteem, confidence and self image. Have the confidence to speak your mind and stand up yourself. Become strong and independent.
- 8.) Attract healthy relationships & dynamic role models into your life. Become attractive to others and they will come to you. It’s not who you know but what they think and value of you.
- 9.) Learn how to act independently of others and develop rock solid confidence in your decision making abilities. Set yourself apart from the crowd. Free yourself for ever from the need to conform. Trust intuition. What feels right is most right. if it scares you, then you probably need to embrace it and see where the fear trigger is.
- 10.) Help others become happy. To know how to receive, we must know how to truly give in service. I have skills, talents and gifts to share. How do I do share these? As I learn the art of happiness, I vow to pass on the knowledge, the more we help the happier we become. The more we can notice joy in others and support them, the more joy we become filled with.

Several ways that you can express leadership and being in service:

1. Spiritual Leadership
2. Community Activism
3. Environmental Protection
4. Social Entrepreneurship
5. Humanitarian Work
6. Creative Achievement

Your Personal Journey

Becoming Solid by Seeking Solitude

The average American sees more commercials in one year than people did their entire lives of the generation 50 years ago. \$620 billion is spent in global corporation advertising. You are not you or are you? Are you their images and concepts that they try to sell you. Does your life belong to someone else? Seeking solitude is the greatest way to check in with your level of personal freedom.

If you're like me, during solitude, I find myself going through a personal transformation seeking to become aware of what exactly is emerging within me. I have come to understand that change without consciousness leads to fear. And, fear leads to a whole range of other negative experiences. At the age of 16, and then again at 32, I decided to go skydiving. Before the jump at age 32, I had spent the two days up the coast of North island in New Zealand in solitude camping with the ocean and its dolphins and with the jungle of birds. So now here I was going from serenity to a giant rush of suspense. While waiting for the airplane to take off, I found time to note three signs of what was happening to me and the positive changes that I was hoping to raise in my awareness before taking the leap. With the intention to transform the want to skydive again, I was seeking to find out if I was conscious of what's calling me to jump 13,000 feet from the air... and have the ability to navigate through fear and welcome this challenge with grace and ease. The three things I had experienced were:

1. Seeking Solitude – Change requires a certain level of energy. Whether or not you are aware of the change you're going through, your BEING knows what's going on. And, as you expend energy in evolving and growing, a very natural response is to seek solitude from the outside influence of commercials and relationships. Just like the butterfly that goes through its most profound change in a cocoon of solitude, you may find your soul craving solitude as well. Solitude is a gift any time, but especially when you're experiencing change the urge for solitude shows up to remind you to pay attention and nurture yourself as you grow.

2. Heightened Frustration and Unease – Who ever thought frustration would be a good thing?! Well, in this case it is. Because, if you're frustrated with something in your life or your business, you're experiencing it because something that used to work isn't working anymore, or something that never worked is becoming totally intolerable. I asked it to show me what's changing? By adjusting my relationship to that which was frustrating me (career decisions), I saw the gift of change waiting inside.

3. Highs and Lows - Change brings out a range of emotions that can be felt practically simultaneously. I found myself ecstatically happy to be traveling alone in one moment, and crying the next because of decisions I have to make when I got home. As I became closer and closer to experiencing an inner shift, everything got compressed and it was time to get in the airplane and take off. My emotions became stronger, swinging from lows to highs more quickly than usual, and I was wondering what in the world am I doing this for? And the answer was... change is going on, built over a momentum from the first skydiving experience 16 years before. A few words allowed me to relax: "All is unfolding exactly as it's meant to."

Now that I am aware of these three signs, I encourage myself and you to notice them when they show up in your life, and acknowledge them for what they are. Give thanks for the change you are experiencing and allow yourself space to surrender, trust and embrace your next transformational evolution.

After my second skydiving experience it was clear to me what was truly developing. I bring the following steps to you as a map for a potential adventure of transformation that you may one day be on.

Steps for Personal Transformation

- 1.) It begins with the release of fear (We are constantly vibrating in a state of love or fear - and attracting these experiences/people that resonate with love/fear). From then on every action and interpretation comes from the eyes of fear or love. This is how we interpret and define everything.
- 2.) We see past the illusion of separation
- 3.) Through deep surrender, you let go of all needs to control everything
- 4.) Develop a new sense of trust and faith
- 5.) Your beliefs change (old ones fade away, new ones arise built on conscious awareness of the life you're creating)
- 6.) Your perception, awareness & vision enhances
- 7.) You see all as interconnected without the need for judgement and certainty.
- 8.) You open up to inner peace and let go of the internal conflicts
- 9.) You see more signs that guide you to the right places, you align with synchronicities (not coincidences)
- 10.) You attract brighter, more positive people and better experiences into your life
- 11.) You feel better and become more healthy, abundant, fluid with ease and sensitive to negative people, media and diet.
- 12.) Your actions become directed from the voice within instead of society's demands
- 13.) Your focus and levels of intention become more precise and directed to a higher calling that is trying to define itself and attract you into its potential
- 14.) You start to see and feel divine and unconditional love everywhere
- 15.) You start to unravel the mystery of time and our evolution and begin to discover your true purpose - or "soul's calling"
- 16.) You make bigger leaps of intuitive action based on the impulse of the creative/heart and not from the analytical barriers of the mind's trickery.
- 17.) You step through the doorway of Eternity, into a state of timelessness where you merge with all that is, has been, and will ever be - INFINITY.
- 18.) You become comfortable in these states of higher dimensions. You start to grasp their actual forms and purpose. You come into tune with their languages and visual forms and blueprints. You grasp the state of creation and evolution and how time has unfolded. You dissolve duality because you can see how both sides are one due to the way all polarities balance each other perfectly.
- 19.) After evolving into and merging with higher forms of space, awareness and feelings, you develop a bridge back to the normal reality that humans live in as the "social norm". This is the world where 90% of our life is unconscious (unaware). This is when you develop the ways of explaining, sharing and communicating these gifts of wisdom. Atheists now see a bigger picture of God, Fundamentalists now see their extreme religious duality, the Logical now discover the intuitive-creative impulse that they have been missing. You bring back the information from the other side of the veils and you bring it to the people with compassion and in service to the healing and growth of humanity. This is shamanism in the 21st Century.
- 20.) We become comfortable with all that is. We become reborn as an entirely new person. Society becomes more in tune with its interconnected matrix of thoughts and action. Your responsibility elevates you into the seat as a World Teacher. We rise to the position as teacher and student, constantly expanding our humbleness for the depths of the Great Mystery of Life. Some may look upon you as a Leader, others as a Fool. But these are just labels that can not be placed on the individual who has merged with the Eternal One Source of Life. Creation and Destruction are just seen as cycles of time and evolution. All comes and goes, returning to its source. You become comfortable with knowing and not knowing, learning and forgetting, dying and being born.

These twenty steps are the foundation of my adventurous self, the Seeker within. The kid who grew up on Indiana Jones movies and Joseph Campbell mythology books. *What is seeking to emerge within you that is so profound and jaw dropping? What is keeping you from this breakthrough? What is your next move? What mystery are you here to unravel?*

Integrity

Trust

Creativity

Innovation

Freedom

Flexibility

Generosity

The Personal and Collective Journey Beyond 2012

Astrologically, December 21, 2012, is the end of the precession of the equinoxes which lasts approximately 26,000 years. At the end of this cycle, a fascinating astronomical occurrence is expected to occur. What is expected to happen is that our sun will cross the galactic equator and the ecliptic which is referred by the Mayans as the Sacred Tree. This is the center of our Milky Way Galaxy. Poetically and metaphorically speaking, it is the heart center of the Mother. Some scientists expect the earth will shift its magnetic field. During the last five months of 2012 it is expected that there will be eighteen solar or galactic shifts, thirteen of these shifts are expected on the calendar day of December 21st, 2012. Hypothetically, this is what would propel us into the galactic evolutionary leap that has been building momentum for decades.

Hence, some call this occurrence the expected Rapture, or Ascension, and others call this occurrence the “Galactic Convergence”. The Mayans called the period leading up to this timeframe “The Age Of Movement”. December 21, 2012 is the end of the Age Of Movement. To understand why so much credence is given to the Mayans is because the Mayans were/are the time keepers so to speak. Maya means ‘Illusion’ and if you do extensive research into their civilization not only do the documents cycles of time and evolution millions of years ago, but they also go way into the future. It is often recorded that modern day Mayan elders of wisdom, or “time keepers,” speak of the Maya as existing before their pyramid building civilization in Mesoamerica, and that they will return once again. Their teachings speak to those interested in a language that transcends time and space - the heart of the illusion of reality. Therefore, the Maya are time transcending messengers from the past and the future. Many of the new evolving quantum sciences are discovering how a civilization like this can carry a vast spectrum of knowledge about astronomy and physics that baffle us to this day.

This shift is not the end of the world but the end of “time” as we know it. As the Earth moves into the higher dimensions as has been planned all along, where a “new age or “new time” is born.” Those who call this occasion the Ascension are referring to the theory that mankind is ascending into higher dimensions along with Mother Earth. There are many books written on this subject matter. I thought it’s relevance to awakened leadership is extremely profound, because many of our future’s new leaders will be very interested in the depth of our human dimension. Becoming a true leader of your own life is often fueled by passion... and these days we have plenty to be amazed by. Every day I am in awe of how deep the rabbit hole goes.

Since 1996, I have been attending festivals, conferences, museums and performances that are speaking towards this giant transition in human history. Add several hundreds of books and documentaries (yes there are that many out there if you look). I have sat in on ceremonies with elders and shamans of many traditions on my travel to 27 countries over 15 years. I have learned a lot about humanity’s journey kept in indigenous oral traditions like that of Tibet, Peru, and the Mayans of present day Guatemala. These experiences can only be described in reference to a radio. We read history books, watch History Channel and go to church. All of these sources of faith and information come from historical books that were re-written several times over the course of that tradition. With tribal elders, you change the channel to your radio player and see an entirely different perspectives of belief suspended over time. These stories have evolved over time through rites of passage, ceremony and imagination, so they hold a certain vibration. History books and certain scriptures have often been changed under different ruling classes in order to get people to surrender some of their personal freedom and conform to that tradition- so they also carry their own vibration. It becomes a mixture of ruling belief, ingrained truth and theory.

Just like the heavily supported theories that asteroids have crashed into earth twice wiping out 80% of the species in both scenarios, our planetary history is marked not only with unexpected destruction, but also with massive shifts in creative leaps of biological evolution. Within these two polarities, creation and destruction, is a constant cycle of planetary alignments, births to new species, and shifts of cosmic consciousness. Where do we stand now? Look deep inside and you will find a singularity point where gravity and matter enter a black hole. It is here at this Omega point that you will discover that we are in a infinite cycle of renewal and destruction. The center point that you stand firm in has no beginning or ending. It is a place of constant reflection where you are either vibrating love or fear.

Our lives are constantly subject to change, and frequently, chaos ensues both within and without. Dreams, relationships and plans seldom work out as we had hoped. Often disappointment, failure, illness, and finally death itself, cannot be avoided. Suffering is part of the human condition, but our problems are never as unique as we feel them to be. Throughout history others have trod the same path of human experience and have had insight into how we can rise above the circumstances we find ourselves in. At times we all need inspiration- to make a major change in our lives, to help us deal with some unexpected, and perhaps tragic, life event, to comfort us when we feel we have lost our way and life has lost it's meaning. Invariably chaos in our lives brings transformation in it's wake. Here lies our greatest opportunity to learn and grow. With inspiration comes the necessary shift of consciousness - and healing. This Shift of the Ages is all about healing... and remembering... and evolving. It will make you question every aspect of who think you are - the reality you have constructed. It may turn out to be greatest test in the history of our species. And for this, I am so grateful to be alive in this time, in this body. I hope you can feel this way too. Through your sacrifice, transmuting your pain, you will have the glory that is rightfully yours. No one will be able to take this from you. No one can take away your path for it is your truth. It is yours, and it will endure for all time, etched within your soul's heart and the hour glass of all time. Every crisis marks great opportunity when courage is the leading factor. Lead with courage, love and compassion and you will see the beauty emerging in this time of great change.

Promises for amazing transformation are rampant, especially in key areas of life such as health, wealth, and relationships. The truth is YOU CAN transform yourself and any area of your life, and programs and products created by visionary leaders can help you do this. At the right moment, the right program or tool can bring on a catharsis, a breakthrough, or a significant insight. All of these contribute to your growth. However, the realization of most breakthroughs, as recognizable change on a day-to-day basis, happens over time - not over night. If change does manifest instantaneously after a breakthrough, you've likely been working on that area or issue prior to the lesson. If you haven't been working on that breakthrough prior to the experience, then it's likely you'll be working on its manifestation and realization into your life after the breakthrough, over time. Either way, it didn't miraculously fully manifest into your life in an instant. Like the old saying goes: "It takes a lifetime to create an overnight success." Ask any successful person in any arena. If you can get their true story rather than the nutshell or magical version, you'll discover it took them years. The truth is, in all areas, it's a process. It takes time! What we are talking about here is your personal process of evolution and growth as a human being. So be patient with yourself because things are about to get very interesting.

The Network - Making it Happen

New Models for New Leadership

We the People of Earth have a new business model. The commonality is in the desire to model a new way of leveling the creative playing field, a new method of commerce that empowers in a broader sense, and a new portal of multiple immersive experiences that demonstrate the power and universal language of creativity. We are shifting from a sales system driven by desire and manipulation, to a selling of inspiration to grow. The authentic integration of our spirituality into the business world is the highest form of self-awareness. We are ready to merge our life purpose with our business to create a livelihood that is spiritually fulfilling and a direct path to freedom. As we become committed to this pursuit as leaders, we contribute to one of the most powerful paths to global transformation - a complete shift in the way business is done on planet earth.

If you're going to maximize your time and the value you create in the world, then you must harness the power of three simple Principles of Nature that can change your financial, health, and spiritual future forever. These come from visionary founder of Elements for Life Inc., Chad Vandenberg. Here they are:

Principle 1: Residual Income

Is residual income a principal of nature? Yes! A residual income is earning money day after day, month after month, year after year for something that you did a long time ago. Imagine getting a check in five years from now for something you created long ago. Nature utilizes this principal because it allows maximum results with minimum wasted effort. For example: the work it takes to plant a single seed can result in a tree that produces fruit and feeds you and your family for a lifetime. It may take energy to plant the seed and nourish the roots but once the tree is established it can produce fruit without your attention. You just collect the fruit and enjoy. This allows greater financial freedom from the 9 to 5 and allows more time to be opened in the present to pursue the skills of leadership. This is called Passive Residual Income. When you apply this natural principle to your money and time, your prosperity will blossom.

Movie stars make money off of their movies for years, musicians do every time their song is played on the radio, and authors can earn a check each time one of their books are sold. This is because an act value continues to produce its benefits into the future and so the creators of the value also reap the rewards into the future! Elements for Life is a great example of a company that uses the "Principles of Nature" business model. They are a high integrity business based on "Fair Energy Exchange" and the principals of nature in a way that allows real people from all walks of life to plant small seeds of their time and energy in a way where substantial passive residual income is created. Imagine an income that grows every month, paying you potentially for the rest of your life, while you continue to thrive in abundant health and wellness. (ElementsForLife.com)

Principle 2: Synergy

Synergy is when $1+1=3$!!! We have learned that the power of many people working together to achieve a common goal is a force capable of accomplishing almost anything. At times 3 people working together can accomplish more than four or five people working on a project independently. This is called Synergy.

Because there are only 24 hours in a day, and so much to be done, financial freedom is a serious challenge for those who trade their time for money. There is only so much work you can do in that time. But what if you had three people, 10 people, 100 people, or even 1,000 people working together on a project or goal that they enjoy and feel good about? In a case like that, the sky is no longer the limit! This is a model that has launched the

Multi Level Marketing platforms, the sustainable permaculture communities, and the revolutionary movements of the past and present. The health and wealth of all of our communities and the earth as a whole is possible through the achievements in synergistic models.

Principle 3: Leverage

Would you rather earn 100% of your own efforts or 1% of 100 people working together in a state of synergy? Leveraged productivity is a natural principle that creates the exponential growth of your business, organization or social movement by allowing you to earn a portion of the value created through group effort. Imagine you just started your own business of training life coaches to become certified. The first thing you'd want to do is get some people who want to use their talents to coach people through their transformational journey of life. Let's say you got one person to train your first month and you train that person to duplicate what you did. After the first month, you'd have two people in your coaching organization. At the end of the second month, you brought in another new person and so did your first person, now you have four people. If you did that for 13 months, you'd have 8,192 people becoming empowered life coaches launching inspiration into the hearts of thousands of people seeking change. That is leadership under a system of nature that empowers all to become leaders.

Building the Team - Finding the Community - Creating the Tribe

Lets talk about wealth - True Wealth. Wealth is an abundance of valuable material possessions, information or resources. It is the state of being rich and having affluence. All wealth comes from Creating (a business, a team, innovative products and tools). Using the principle of Synergy, you gather the puzzle pieces and create the completed puzzle. It requires a full holistic system. The New World can only be built upon a solid, integrated exchange of ideas and commerce based on abundance over scarcity. The following are the different types of wealth builders needed to form a complete model of leadership. See which one(s) represent you. Look for others in your network who can take on the other roles.

The Manager. The managers see the big picture, are good at dealing with different types of people, and any number of them, in various situation, and usually have a jack-of-all-trades-master-of-none ability. Their vision encompasses a bird's-eye view of the situation and they can naturally sequence steps to do the right thing at the right time.

The Producer. The producers are good at putting the pieces of any puzzle together and enrolling others to execute them. Their focus is on getting the ultimate objective completed, with more of an emphasis on the strategies and tactics than on the people doing them. They are great at developing a project from concept to execution.

The Problem Solver. The problem solvers can see nothing but solutions. They can take any number of parties or issues and get them together on the same page to reach a resolution. The game seems to move slow and sure for the problem solvers and they can see through everyone else's panic to what needs to be done.

The Organizer. The organizers never met a mess they couldn't clean up or a detail they couldn't handle. Clutter is inexcusable and organizers feel constantly impelled to take all the little messes and get them in order. There is a place for everything and everything has a place in the organizers' world and they can't stand for it to be otherwise.

The Analyst. The analysts need to order their world through numbers, equations and logic. Sometimes detail oriented, they are always rational and can untie the knottiest of arguments into a central idea. The analysts are very helpful in doing the right thing at the right time and thinking through a problem or an equation. They enjoy the

The Communicator. The communicators can develop any mix of issues into a clear, concise message of intention and execution. The communicators understand what each party wants and needs and can help translate this into relatable, actionable steps for everyone involved.

The Marketer. The marketers can read their audiences and meet their needs with a solution. They are able to solve the potential consumer's problem with a message that intrigues them to take action. The marketers also know how to innovate an idea so that it is suitable for purchase and consumption.

The Creator. The creators have ideas. They are constantly inventing and developing. Often idealistic and romantic, they can see what others can't. Sometimes this means they develop whole new categories of thoughts. Other times, they make what already is even better.

Your talents and internal assets will determine what type of wealth builder you are. Your strengths and weaknesses will dictate what type of community you build, the sequence of steps you need to take to create and accelerate your wealth, and the areas of business and investment with which you get involved.

For the past decade, I've taken control of my assets and formed a creative career by uncovering my talents, turning these talents into value, leveraging that value by enrolling resources, and connecting those resources with opportunities. That is, in a nutshell, how I've built a community of wealth and abundance. Attracting like minded leaders, innovators and artists that expand the globe. Since the day I realized that I could build my own team to create wealth, take control, and bring abundance into my life, my teammates and I have done just that. And you can do it too, just by better utilizing the assets you already have.

An asset, of course, is something you own with which you can create value. It can be a quantifiable thing, like cash, raw materials, resources, products, services, equipment, land, or a building. Or it can be a qualitative attribute, like talent and abilities. Your compassion and creativity as an emerging leader are all assets.

You have everything it takes to have everything you ever wanted. When you uncover your skills, adjust your attitude, translate your talent into a valued currency, claim a vision, get clarity, build and engage a community, take leadership, and then take action, you can reach financial freedom, create abundance and become a leader. All of the eight assets of human and nature based systems are available to you. You just need to understand and engage them. So let's go through these eight qualities by having you get a notebook and list the components of them as they relate to your life.

Your Skills:

Parts of your attitude that needs adjustment:

How will you turn your talent into value:

Your vision:

Your clarity (grounding and refining the vision):

Building a community network:

How will you take leadership:

Your action steps:

You have the ability to build a community that creates your own opportunities, regardless of the pushes, pulls and emotions of the market. Most leaders and millionaires used an economic recession as a way of going deeper into what's emerging next and what society needs most. They build a model then put it into use when the economy grows. These stages of financial evolution are what makes entrepreneurs wealthy while at the same time bringing new innovations to the marketplace.

A Five Step Process

Every breakthrough in life can be assisted by understanding the actual process that you are undergoing.

Let's look at these five steps:

- Plan, Prepare, Proceed, & Pursue with Persistence
- Remove the blocks that prevent you from manifesting.
- Help you identify that inner desire that is your true passion in life.
- Guide you in establishing a state of being that keeps you inspired and passionate throughout your creative process.
- Teach you how to keep your attention focused on the goal (no matter how long it takes to manifest what you want).

Lets look at a great model of a company that represents all of these assets.

NewZonia Business Model & Mission Statement (www.newzonia.com)

1 - we believe that every citizen on planet earth has a right to enough abundance to be able to eat and drink and sustain their lives and dreams on a standard that erases the reality of poverty and allows for serenity in having their daily needs met

2 - we believe that every citizen of planet earth has the right to good health and universal health care so they might flourish and have the fortitude to seek their dreams and destiny in life

3 - we believe that every citizen of planet earth has the right to have full access to a good education in general and an education pertinent to their individual talents and dreams in particular, regardless of their location or economic station in life

4 - we believe that every citizen of planet earth has a right to live in a clean, safe and healthy environment that glorifies and sustains our earth and our resources and acts aggressively against the destruction of our precious planet

We, for these reasons, and in a spirit of unity and creativity, here declare that we intend to create a living model of a creative society through the world wide web that models and demonstrates these ideals and criteria for a better life for all, and that this model will grow and thrive as an example of the power of shared consciousness and purpose driven activity, and the good such a society can manifest in the real world.

The New World is awaiting. There is much to be thankful for and there is plenty of hope being created. Are you embracing this? Or are you focusing on what's wrong? Be careful where you put your attention. It will effect your intention. In this moment, what is seeking to emerge within you?

Exercises and Meditations for the New Leader

This is the fun part of the book. It involves your participation. This is your chance to embody the language of transformation, freedom and leadership.

Exercise #1 - Expanding your sense of energy

Imagine the most healing potent light of transformation come through the nuclear core of the earth and through the base of your body. Imagine this force of light lighting up every cell in your body as it heads up your spine, through your heart, and into the space in your brain. Now slowly take a deep breath and hold it as you picture this ball of light energy moving back into the the balanced center of your two brain lobes. Feel the rational side and the intuitive side of your brain melt into the center and into this light. Feel it slowly go deeper and deeper as if there was no end to the tunnel within the depth of your mind. Hold it there, and let that light shoot out from your body as you let out your breath. Notice how light your body feels. With your eyes still closed, breathe in the liquid light of the sun and all of your inner strength and beauty and all of the energy you just let go of. Breathe it back into your body and into your heart. Imagine this ball of spinning light move out of your heart and just out in front of you. Now, with your hands, start to shape a ball of energy in front of your heart. Put all of your best intentions, dreams, desires, spiritual allies and love into this vibrating force of magic. Remember what this feels like and let your mind's eye remember what it looks like. Now let this ball of love and light expand slowly. You can even open your arms as it expands greater and greater, filling the entire room as it merges with all those around you. We are all now in each others creations of light. Do you feel or sense more energy around you expanding. Breathe in everyones light which holds all of their magical intentions, gifts and potential creations. How do you feel, more radiant? Take one last huge deep breath, and feel all of this vibration fill every cell of your body. Feel it in your toes, the hair on the back of your neck, its all being activated with life force. Now slowly open your eyes back into the world. Your life force is strong and is ready to create the next phase of your life purpose.

Exercise #2 - Circulating your blood and energy system

We are bombarded with between 30,000 -50,000 messages a day.

It is crucial that we shut off from this and go deep inside to the health of our body. We can focus on getting the blood to circulate.

Start off by sitting down and closing your eyes. Begin to breathe deep and steady. Then begin to massage the temples. Feel your brain's thoughts relax and your heartbeat slow down. Now massage your eyes by slightly pushing in on the eyelids and holding it. This gives the blood a recession which help on eye strain.

Now place your palms on your left and right cheek. Begin to make circles over your face, massaging all of the muscles that get put to work every day by talking, smiling and frowning. This is called a face wash. It originated out of Chinese Taoist medicine. You can find out more by Google searching "face wash exercises".

We are effected by 1 million times more electromagnetic radiation & pollution then just 100 years ago. Some people spend entire days being blasted by wireless internet, computer screen and fluorescent light radiation of modern offices. The earth is going through many great shifts such as more solar flares and toxic stress from our water and air being polluted. So we need to balance our life with healthy food, exercise and energy work with our Life Force.

Exercise #3 - Creative visualization

To help you warm up your powerful creative visualization skills, here's one good exercise you can do:

1. Take any object, picture, scene or just about anything that has a considerable amount of detail.
2. Observe it, whatever it is you chose, for 5 - 10 minutes. Really absorb the stimuli through all your 5 senses. Details. Details. It's all about the details. Notice the colors, the shapes, sizes, any patterns, how the different elements connect, contrast or complement with each other.
3. Look away from that scene for 1 minute. Then go back to look at it. Now press record on your tape recorder or get your listening friend again and, with eyes still open, describe the scene out loud.
4. Close your eyes. Describe the scene again from memory. Don't worry if you can't seem to remember everything.

You'll find that this exercise improves several things at once -

1. Your visual memory. I don't know if you'll eventually develop a photographic memory after consistent practice; I haven't tried it to that extent before.
2. Your memory in general.
3. Your linguistic and descriptive skills (Communication of the visual is the hardest to master but is crucial for having effect with others and being able to have a creative career).
4. Your visualization ability.

Exercise #4

Now let's put all of this energy into motion and make our mark of creation! Our creative process will allow something special to emerge.

Draw a symbol for each:

Creation
Vibration
Synergy
Integration
Becoming

A symbol speaks a thousand words. These words are from the part within you that is seeking to emerge.

Exercise #5 - The Shamanic Journey

Shamanic cultures do not limit intelligence to the physical brain, but rather experience their entire body as a thinking organism. By stimulating the body and mind simultaneously shamans journey to parallel realities where solutions to seemingly unsolvable problems are possible. These dynamic vision journeys are legendary and became the basis for acquiring individual and cultural wisdom. An individual or community's capacity to see the future allowed for the responsible selection of any number of choices... and personal ethics were based on experiences derived from these journeys. Therefore, wisdom is acquired less from 'thinking about' and more from experiencing our own future. Try developing the strength of all of your senses as tools of perception. Try blindfolding yourself at night and walking around your dark house. How is your visual memory when your vision is cut off.

Now try to clear a large space in your room, and choose an album that has very primal music. Blindfold yourself once. again. Dance and breathe for the entire album blindfolded. Do you feel a shift within?

Meditation

Why meditation? It is the process of creating the intention to surrender ourselves to the divine light of insight revealing itself. When when we do this, we let go of the need to think about anything. We release the constant search for pleasure, from challenges and revelations, and allow our powers to reveal themselves. It is within these newly rediscovered powers where we realize our gifts and their role in our purpose of being here.

To become the illuminator of your own life's path, it is important to know how the universe works. We create our own reality based on our thoughts and actions. But this world has a set of Natural Laws that we must become attuned to. Take a minute to meditate on the Natural Laws of the Universe:

1. The Law Of Gender.

The Law Of Gender translates to every seed has a gestation or incubation period. Ideas are spiritual seeds and will move into form or physical results. Believe this and watch your life change. Your goals will manifest in the perfect time. Know they will.

2. The Law Of Cause And Effect.

Whatever you send out into the universe comes back. Like causes produces like effects. Never worry about what you are going to get, concentrate on what you can give. Treat everyone with total respect. What goes around, comes around. If you squeeze an orange you WILL get orange juice. Like causes always produce like effects.

3. The Law Of Relativity.

Nothing is good or bad until you relate it to something. Practice relating your situation to something worse and yours will always look good. If you practice relating your situation to something better, yours will always look worse. Nothing is good or bad until you relate it to something.

4. The Law Of Perpetual Transmutation.

Energy moves into physical form. The image you hold in your mind most often, materializes in results in your life. What are you imagining? This is an actual law of the universe. Use it to your advantage.

5. The Law Of Polarity.

Everything has an opposite. Constantly look at the good in people and situations. Good ideas equals good vibrations! Always recognize the opposite, then pick what you want to concentrate on, remembering law #4.

6. The Law Of Vibration.

Everything vibrates, nothing rests. Conscious awareness of vibration is feeling. How do you feel? Your thoughts control your paradigms and your vibrations. When you are not feeling good, become aware of what you are thinking, then think of something pleasant. Remember again, law #4.

7. The Law Of Rhythm.

These Natural Laws carry over into our meditation, our service, and our actions. Some of the things the Law of Rhythm affects is the tide that goes out and comes back, night follows day, and there is good in everything and there is bad. Don't feel the bad in the downswing without realizing that good times are coming.

The goodness is found within and then taken to the world by:

- Thinking globally, but acting locally to make change happen.
- Be the change that you want to make in the world.
- Being in service with your efforts and time- this is where we find meaning.
- Celebrating Oneness as Abundance. Scarcity is a part of our capitalist economic view - it breeds competition.
- Moving towards ways to show each person's value and how they can participate.
- The system needs to reinvest in human development by appointing leaders who build social systems that allow all classes to learn and grow and give back from their talents.
- Revolution is not violence, it's the power of agreement by people who join together and say this is what we can have - and then they create that.
- Working together we can choose more than working alone.
- Use your talents and passions meaningfully & purposefully to create a strong impact.

Closing meditation on life

Ask yourself: What would your life look like if you were able to discover and tap into your unique passion, vision, gifts, and abilities; and then, without worry, fear, or doubt, share the real you with everyone you work and live with?

Your habits will determine your future. Successful people have successful habits drawn from making healthy, positive, consistent, and clear choices.

It's a cycle: better choices = better habits = better character = adding more value to the world = attracting bigger and better opportunities and people = give and contribute more = bigger and better rewards = more joy, achievements and balance.

So ask yourself: What choices do I keep making? Where do they source from? Have I honestly confronted my weaker habits and how I would love to change them?

Work towards consistent, persistent, agreements. Remain accountable and honest. Success is always around the corner if we don't quit or settle for less.

Know exactly what your soul's voice is asking for and command it into being. The world/creator responds to those who ask. To ask and make focused requests – these are the seeds of your future prosperity.

That which is worth cultivating, takes time and focus.

Clarify your vision and align your actions with your vision - the desire to express one's creativity in service to the world.

Lead with the language of the heart using the tools of artistic imagery, metaphor, poetry. All wealth comes from creating: innovations, companies, products (such as books, film)

Your goals must be: meaningful, flexible, challenging, exciting, aligned with your values, realistic, balanced, and must include giving in service.

Discover your brilliance. Focus time on your talents. Your brilliance gives you energy and an excitement and freedom to chose new opportunities.

Forgive and forget yourself and others. Life is full of lessons within cycles. If you find yourself down, revisit a former triumph or accomplishment. Settle into that moment and vibration. Take rest in remembering your achievements. Enjoy the fruits of your accomplishments.

Have you forgiven everyone and released the past back to source intelligence?

Everything that happens in our lives moves us towards the directions of our set goals, inspired dreams, and our soul's calling. If something bad happens, it is to move you forward by allowing you to see the positive lessons within negative events.

In the midst of major world challenges, something profound is being born—a recognition that individuals with vision and commitment can make significant contributions to healing the planet. We invite you to join us in the conversations and training that will offer new insights, growth and clarity in moving ahead with personal initiatives that matter.

With all of this transformation, you may find yourself:

Successfully bridging the gap between personal desires for change and an actual implementation plan for committed action. As you allow time for yourself to become clear about your own visions that help drive your initiatives, and the initial planning phases to help get your ideas off the ground, you may attract a powerful network that will give additional support needed to keep you grounded, focused and motivated for success.

Enriching your capacities to organize the resources and energy necessary to create change in your own communities, family and workplace.

Help fostering a community of concerned global youth in a quest towards a more collaborative, peaceful and sustainable future for humankind and the planet. You may inspire, engage and strengthen the commitments and abilities of emerging leaders in the co-creation of this transformation.

Looking different in the mirror, performing different in the bedroom, and singing in the shower. Let's face it folks, our bodies completely regenerate themselves about every seven years. New skin, new cells, new bone density. If we are feeding our growth over our degradation everything changes. Our eyes and smile changes, as well as our internal organs. Thoughts create reality, and they create the evolution of your physical appearance.

Make a choice. Just decide. What it's going to be. Who are you're going to be. How are you're going to do it. Just decide and then the universe will move aside like water and serve you.

In the end, I am sharing with you one thing - *you are free to create your own reality*. Tattoo this on your heart and never look back. There is a tsunami coming at the end of every age, and it hopes to swallow you and bring you down. But if you can learn to surrender and let go, you will be taken with the force of the current back to the ocean of awareness - a Return to the Source.

Let me close this book with a little story that has been surfacing around my networks. It is called A Spiritual Conspiracy, and the author is unknown.

On the surface of the world right now there is war and violence and things seem dark. But calmly and quietly, at the same time, something else is happening underground. An inner revolution is taking place and certain individuals are being called to a higher light. It is a silent revolution. From the inside out. From the ground up. This is a Global operation. A Spiritual Conspiracy. There are sleeper cells in every nation on the planet. You won't see us on the TV. You won't read about us in the newspaper. You won't hear about us on the radio. We don't seek any glory. We don't wear any uniform. We come in all shapes and sizes, colors and styles. Most of us work anonymously. We are quietly working behind the scenes in every country and culture of the world. Cities big and small, mountains and valleys, in farms and villages, tribes and remote islands. You could pass by one of us on the street and not even notice. We go undercover. We remain behind the scenes. It is of no concern to us who takes the final credit. But simply that the work gets done.

Occasionally we spot each other in the street. We give a quiet nod and continue on our way. During the day many of us pretend we have normal jobs. But behind the false storefront at night is where the real work takes a place. Some call us the Conscious Army. We are slowly creating a new world with the power of our minds and hearts. We follow, with passion and joy. Our orders come from the Central Spiritual Intelligence. We are dropping soft, secret love bombs when no one is looking. Poems ~ Hugs ~ Music ~ Photography

~ Movies ~ Kind words ~ Smiles ~ Meditation and prayer ~ Dance ~ Social activism ~ Blogs ~ Random acts of kindness. We each express ourselves in our own unique ways with our own unique gifts and talents. Be the change you want to see in the world. That is the motto that fills our hearts. We know it is the only way real transformation takes place. We know that quietly and humbly we have the power of all the oceans combined. Our work is slow and meticulous. Like the formation of mountains. It is not even visible at first glance. And yet with it entire tectonic plates shall be moved in the centuries to come. Love is the new religion of the 21st

century. You don't have to be a highly educated person. Or have any exceptional knowledge to understand it. It comes from the intelligence of the heart. Embedded in the timeless evolutionary pulse of all human beings. Be the change you want to see in the world. Nobody else can do it for you. We are now recruiting. Perhaps you will join us. Or already have. All are welcome. The door is open...

- *Author unknown*

Appendix 1

A Very Special Collection of Quotes to Elevate Your Genius

The serious man has made the world, the serious man has made all the religions. He has created all the philosophies, all the cultures, all the moralities; everything that exists around you is a creation of the serious man. Zen has dropped out of the serious world. It has created a world of its own which is very playful, full of laughter, where even great masters behave like children.

~ Osho

Never doubt that a small group of thoughtful, committed citizens can change the world. Indeed, it's the only thing that ever has.

~ Margaret Mead

The role of the revolutionary artist to make the revolution irresistible.

~ Unknown

No army can stop an idea who has come

~ Victor Hugo

You are potentially a genius – a unique work of art unduplicated anywhere else in the world. The precise instructions you need to reopen your genius is in your soul's code. This is the special mission you came to Earth to carry out. The divine blueprint that contains the open secret of how to be yourself. The master plan that is your hearts desire. Everyday ask creator to reveal a specific question about what you need to do to express your souls calling. Its also your birthright to receive a response to your deepest questions. It could come as a clear, simple feeling or deliver info that you may struggle with confronting.

~ Rob Brezny

Go confidently in the direction of your dreams! Live the life you have imagined. As you simplify your life, the laws of the universe will be simpler; Solitude will not be solitude, poverty will not be poverty, nor weakness weakness.

~ Henry David Thoreau

This is a Knight's first teaching: you will erase everything you wrote up to now on your life's notebook: turmoil, insecurities, lies. And in place of all that, you will write the word courage. Beginning the journey with this word and going on with faith in God, you will arrive where you need to arrive.

~ Paulo Coelho, from "Warrior of the Light"

And in regards to this book...

So that according to the Teachings, the passage of this book to those ready for the instruction will attract the attention of such as are prepared to receive the Teaching. And, likewise, when the pupil is ready to receive the truth, then will this little book come to him, or her. Such is the Law. The Hermetic Principle of Cause and Effect, in it's aspect of The Law of Attraction, will bring lips and ear together-pupil and book in company. So mote it be!

~ a passage from the The Kybalion

Appendix 2

Facts In the Age of Crisis, Control, Courage & Hope

Our earth's population has been increasing by approximately 80 million people each year

Coffee farmers make about 3 cents per every \$3 cup of coffee sold at Starbucks.

30,000 children die every day from starvation and sickness

100,000 species go extinct each year

We have had the hottest temperatures of the planet in a million years

30 active wars on the planet as of 2009

20,000 warheads now armed and targeted

21,000 global terrorist attacks since 1991

On the positive tip: 250,000 known Global Healing Activities in 2008 & 2009

Peak oil, terrorism, political instability, ethnic conflicts, resource protection, environmental refugees, educational system deterioration, over 300 chemicals in our drinking water, the bottled water industry conspiracy, and toxic unnecessary vaccines. Other pressing issues such as industrial agriculture, the privatization of water, rain-forest destruction, fisheries depletion, species extinction, pollution of the oceans, child trafficking, and deplorable conditions of poverty and lack for billions of people reflect a world that seems incapable of achieving any kind of balance among economic growth, ecological sustainability, and socioeconomic justice.

Every day new evidence from many different types of sources is claiming that “the war on terror” and the latest “global financial crisis” are but two of the many avenues that have been created ‘by design’ in order to deceive the world into accepting a world government manipulated and implemented by the global elite.

Did you know that approximately 60 billion people have already come and gone on this planet prior to your arrival, leading to you, here now, in this moment?

Evil can never be eradicated. It can only be transmuted. This is our role to fulfill for human evolution. Evil mutates from the seeds of fear.

According to the Institution of Metaphysical Research, there are over 7,000 books and 2,000 documentaries created in the last 30 years that researched how secret knowledge has been kept from the public for centuries in order to separate, deceive, and dominate the human race. On the other end of the scale, horror films are the number one genre of produced and distributed films in the Hollywood industry. Go check out your local Blockbuster Video. In the New Release section, you will find that about 50% of the film are fear and terror based.

The Hopis and Mayans both agree; we are in a seven year window, the “end times” in which we will experience change that will continue to intensify. This means that our collective and individual “darkness” is coming to the surface as our planet's vibratory rate is dramatically increasing. No person on Earth will be left untouched by this. There are no accidents, everything is unfolding in exact accordance with the Divine Plan. This is the necessary “healing in process” as we move into the light of the 4th dimension. It is our job to learn the rules of the game so we can be in full alignment with the times ahead, and ultimately, with the expansion of our human potential.

Appendix 3

Daily Acts & Reflection Questions

Think globally, but act locally to make change happen.

Be the change that you want to make in the world.

Use your talents and passions meaningfully & purposefully to create a strong impact.

- Shorten your “To Do” list and lengthen your “To Be” list
- Embrace 3 simple strategies that’ll help you end procrastination forever
- Create environments that support you and guarantee that you’ll never give up on your dream

Observe your daily actions, communication and relationships. this is where all of your energy is going.

-20% of your activities produces 80% of your results.

-80% of your consequences stem from 20% of the causes.

-80% of your revenues come from 20% of your products.

-80% of your financial rewards : produced from 20% your activities.

Questions

What’s been going on over all these thousands of years that humans have been present on this earth?

What is unique about THIS time in our human evolution?

And what does our full participation and engagement look like?

What is it that is uniquely yours, for you to embrace and express in this time?

Do you sense there is something more to your life?

What would you like to let go of?

What would you like to embody more of?

What are the most authentic parts of the true you?

What is your next bold and courageous move in the world?

How can our current challenges help us evolve into a more positive culture?

What is the true nature of your creative self?

How do you ask for what you want, take care of your needs, and really be heard?

How do you assert yourself in both loving and aggressive situations?

How do you express vulnerability and sensitivity and stay in your own power?

What is your unique creative contribution to the world?

Do you ever ask questions like:

- * Who am I really?
- * Is this all there is to life?
- * Is there a greater purpose than just daily routine?
- * How is it that ancient cultures seemed to be connected to the forces of nature?
- * What is my place in nature and how can I connect to it?
- * How can I live in harmony with my environment and the world at large?
- * Why do things happen the way they do in my life?
- * Why do similar things seem to happen to me again and again?
- * Do I have more power, potential, and ability than I’m using?
- * Why do I seem to have a gnawing feeling in my gut that there is so much more?

Appendix 4

Resources

Of course, with a global movement so large, there actually can't be a definitive name for it. But it is being recognized as the largest social movement in the history of humanity. It is a combination of many movements developing over the last 40 years, and it is taking on a life its own. Environmental movements and struggles for social justice are converging, as we recognize the interrelated nature of our problems and the need for creative solutions. A new planetary movement is unfolding at the confluence where ecology, social justice and cosmology meet. At the heart of this emerging global movement is a vision of the world as sacred and connected. In this section you will find the Keys to the Kingdom. The resources listed here are my Golden Awards of the best organizations, conferences, films and leaders taking humanity into the conscious shift.

Organizations

www.pachamama.org
<http://awakeningthedreamer.org/>
www.hubhub.org/
www.earthcharterinaction.org
www.globalonenessproject.org
www.globalresearch.ca
<http://architectsofanewdawn.com>
www.globalyouthinaction.org

Innovations

NewZonia (www.newzonia.com)

Films

Birth of the New World, *by Davin Infinity*
the Voice
the Awakening Universe, *by Neal Rogin*
the Shift - www.theshiftmovie.com
What the Bleep Do We Know
Timewave 2013, *by Sharron Rose*
Humanity Ascending, *by Barbara Marx Hubbard*
Future By Design

Embodied Leaders

James Arthur Ray - jamesray.com
Michael Beckwith - agapelive.com
Barbara Marx Hubbard
Alex Grey, visionary artist

Conferences

<http://www.integralleadershipinaction.com/>

Media

www.linktv.org (programs that engage, educate and activate viewers to become involved in the world)

Health

Elements for Life Inc. Nutritional superfoods for amazing energy, harmony and clarity (www.noblelifeelements.com)

Appendix 6

A Diatribe on Magenta-Red Earth Code I by Mikael King

Like the Chinese acupuncture grid that maps the human nervous system, the nervous system of earth is known as the leyline or “dragon line” grid. It is this magnetic “dragon line” grid that criss-crosses and surrounds the earth’s crust, just below & sometimes a bit above the surface. Ancient cultures and past Golden Age civilizations understood this grid and tapped into it to create harmonious & abundant social, cultural, and spiritually aligned vortex communities and cities. It was and still is the Sacred Science of Geomancy.

Currently this is not case for the Global Cities of Today.

The three-dimensional world right now is filled with extraordinary amounts of electrical charge. Those who are populating earth’s major cities are deeply entrenched in the thermo-nuclear, hydro-electric, technocratic grids. In general, billions of these people are thinking, working, sleeping, eating, relating, and creating mainly from this consistently charged electrical & increasingly unseen wireless frequency. The global governments, at the expense of earth’s already overtaxed resources, are continuing to seek ways to find and produce even more electricity to power the people’s homes, workstations, buildings, and the overpopulated global city grids themselves.

In the current mainstream city grid, humans have created a social matrix that is completely disconnected to the magnetic nervous system of earth. Because of this disconnection, the general population continues to hastily construct and live in square buildings and enormous “chop-a-block” model home subdivisions that are fast becoming an unstoppable cancer on top of mother earth’s skin. This rift has created the imbalance between our relationship not only with earth’s magnetic field but also with our connection with intimate partners, the way we exchange financial energy, and the very bedrock of westernized human society.

We as a species overpower and overuse the natural resources in order to expend more electricity. And the more electricity we run, the more doing we do, the closer we get to burning out or being “electric-fried”. We are allowing ourselves to be controlled by the very global electrical field that we are conditioned to take for granted within our daily “busy bee” lives.

This fragile foundation of our current human existence is based on an unconscious, disembodied drive towards a financially based dream matrix, which is currently imploding as we speak. While everyone strives to surpass the money game dream or pay off the debt of the money game dream, every aspect of this electrical world that we have created to be the dream is falling apart at the seams. The illusion of the money game and its technocratic control is collapsing.

And at the same time, Mother Earth is shifting into a deeper magnetic resonance with the Great Central Sun (The Sun Beyond our Sun) through the Photon Belt (Solar Wave Flares) that is simply not supporting the human created electrical imbalance. For example, in these last few years, Mother Earth’s elementals have re-balanced certain areas on the earth through direct purging via fire, water, earth, and wind. The hurricanes, the earthquakes, the out of control fires, the tsunamis are all unleashed due to the imbalances, created not only by global warming, but by the inherent disconnection between humans and the natural cycles of mother earth & universal awareness.

Because of Earth’s powerful realignment, everything that is not serving this feminine magnetic principle is being completely overturned and exposed for the confused illusion that it is. The cathartic expressions of collective anxiety, fear, anger, and depression are due to the nervous system of each human being awakening to the imbalance of the overworked and overextended electrical grid within themselves. It is the natural purging & purification when too much masculine electricity is allowed to run rampant without a strong magnetic container to hold or nurture it.

Yet when this electricity comes from a container of fluid magnetic resonance, it automatically directs its energy in a clear, powerful, and concise manner. This further allows a new balance and perfection to be re-established in total harmony with all systems of relationship, whether they be intimate partnership, financial exchange, or the rebuilding of infrastructure. All life benefits when the magnetic feminine container is protected.

There are now three different types of group soul incarnate energies that are expressing themselves in the western-based cultural system:

1. There are those in the awakening cultural creatives who are connected to the magnetic earth grids of planet Gaia and are being supported completely in the moment because they live in the unknown. This unique renaissance like sub-culture trusts in the universal synchronistic field for financial support but it is also increasingly separating itself from the electrical financial grids and mainstream society.
2. Then we have the mainstream generators who are deeply immersed in the financial human created electrical system and are barely connected to the magnetic grid of earth. Most are still deeply engrossed & attached to the illusion within the money game (which cannot be won) due to continuous propaganda via the world banking system, media, entertainment, competition, war, terrorism, etc. Unconscious Consumerism is the group theme of this story that is quickly becoming old news.
3. And finally in the third group we have a small emerging inter-generational circle of new paradigm visionaries, spiritual leaders, consciously empowered facilitators, and embodied self-masters that are bridging the divide between the two disconnected groups. This group of cultural and spiritually aligned initiators are connected into the earth's magnetic field as well as desiring a deeper pocket access to the electrical financial matrix via co-creative ecstatic means. This group is the second wave of world bridgers who are here to co-create new living system templates that are based economically, culturally, and spiritually on awakened heart dynamics. An integral synthesis of multi-dimensional communication through collective resonant pod transformation is what this group is quickly forming and applying into the world right now. Asking the all-inclusive question, "How do we ground, train, share, and form a multi-dimensional co-creative culture while consistently holding the vibration of Light, Unconditional Love, Self-Mastery, Infinite Abundance, and DivineJoy?"

Before going into the detailed answers regarding these new living system questions, which is outlined in the OHM-Kamu'university Living Template 1.0 plan, it is important to focus on the underlying issue affecting all three groups at this pivotal time; the disconnection between the awakening cultural creatives and the mainstream generators.

How can this disconnection between these two groups be harmoniously re-forged? By building a conscious UNIFIED FIELD BRIDGE of Appreciation, Grace, Compassion, Truth, Integrity, Authenticity, and Joy into the mainstream consciousness. A UNIFIED FIELD BRIDGE that contains an integral synthesis of ancient earth wisdom & new age culture, a deep understanding of personal self-mastery, a multi-dimensional network of transparent communication, and a full realization of the Crystal KaMu (Union) Grid within.

The more we align with nature's inherent stillness through meditation, yoga, sound healing, breath, i-gazing, and movement, the enlightened magnetic earth qualities of patience, compassion, and deep felt gratitude fill our beings with crystalline clarity, peace, and bliss. By allowing the imbalanced electricity in ourselves to be nurtured into a state of graceful trust, we initiate the deep feminine nature to arise from within. Whether we happen to be male or female, grace flows when we allow our own feminine magnetism to be cared for, cherished, and ultimately loved unconditionally.

This allows an energetic bridge to be built to others wherever we reside on earth and allows the reconnection of these two groups that are longing to merge into a greater balanced union. This is a union where divine masculine electricity is contained and governed by the magnetic nesting field of the sacred feminine.

Through this deep earth-spirit, sacred union reconnection, our planet will not only be sustainable but immensely thriving for the next 10,000 generations to come. The new conscious economic system will re-align to fully support a global Kamu'universal awakening where personal worth in relationship to wealth, goods, services, and conscious co-creative education are distributed equally amongst all people desiring to walk together into the New Earth Destiny. Thus allowing our intimate partnerships, families, and global communities to expand into greater freedom, ecstatic union, and co-creative sovereignty. This will indeed take massive collective perseverance, diligence, discipline, and nothing less than awakened self-mastery.

One Race. One People. One Earth. One Spirit.

*Who are we?
How did we get here?
Where are we going?*

Awaken the Warrior within.

Embody the Leader.

Mark your journey and begin it's path fearlessly.

Prepare for the shift of a lifetime.

About the Author

Davin Infinity is an author, artist, teacher and pioneer in the new genre of conscious filmmaking. He is passionate about making books, art and films that journey into the incredible beauty of our planet and of the human potential - especially the powerful shift of planetary consciousness that we are awakening into.

Davin is also a certified transformational life coach with the Integrative Arts Institute of Oakland, CA. His focus as a dynamic coach is in the areas of shamanic soul work and creative visualization life techniques. With over 13 years of training in the Integrative Arts, Davin approaches each individual with a full spectrum of transformational tools and support. His experience in over 20 healing art modalities is a perfect framework to develop your magnetic presence and unstoppable confidence to achieve any goal you envision in your life, starting from where you are at and ending at where you want to be. He strives to build a bridge of complete alignment between your mind, body, heart, and soul so that every decision you make moves you closer to your dreams and life's calling. It's time to awaken something deep inside yourself.

DAVIN INFINITY

www.ShamanEyes.net

EMAIL: davin2013@yahoo.com

CELL: 415-672-8655

Please feel free to contact me if you are interested in hiring me for a project, a coaching session or any other of these services, or if you need any more info on what I have to offer.

In service to our planetary awakening.

Deepest of bows,

Davin Infinity

Visionary Art by Davin Infinity

