

A Personal Transformation Manifesto

A Manual to Accompany Coaching Sessions

with Davin Infinity

A Personal Transformation Manifesto

A Manual to Accompany Coaching Sessions
with Davin Infinity

“Our deepest fear is not that we are inadequate. Our deepest fear is that we are powerful beyond measure. It is our light, not our darkness that most frightens us. We ask ourselves, Who am I to be brilliant, gorgeous, talented, fabulous? Actually, who are you not to be? You are a child of God. Your playing small does not serve the world. There is nothing enlightened about shrinking so that other people won’t feel insecure around you. We are all meant to shine, as children do. We were born to make manifest the glory of God that is within us. It’s not just in some of us; it’s in everyone. And as we let our own light shine, we unconsciously give other people permission to do the same. As we are liberated from our own fear, our presence automatically liberates others.”

- Marianne Williamson

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. Let's 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?

Name three of your greatest mentors and role models. What do you appreciate about them?

What is your relationship to the energy of money?

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. *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.*

YOUR STRATEGY

Unfortunately, few will ever take the time to seek out a better life for themselves and their family. So many are content to merely be a part of somebody else's plan. If you will be unhappy with the leftovers, then I encourage you, do not settle for this. Life is large enough for us all to be successfully thriving in our purpose.

We can have it all, happiness, peace, love, success, financial freedom, you choose. It's your choice. All you need is a plan. Our planet is fully abundant. Poverty and scarcity consciousness was created by humans, not by our Creator. It is only one reality within the many lifestyles to embody.

The greatest resource you are going to need is going to be determination, and a burning desire to improve. You must make a solid decision to evolve to the next level of human experience. Decide what you want from life, then formulate a plan and make a map to go get it.

Failure is impossible because everything is a learning experience. We actually learn more when we come up short. So embrace the past trials and tribulations and thank them for being a teacher. Life to a great extent is a trial and error process anyway. We make a mistake, learn a lesson, a negative is turned into a positive, then success is seen as the next step. Humanity is still in its adolescence as an evolved species. Now more than ever, do we have the tools and the knowledge to leap into our next evolution. We already have the greatest technology in our bodies - our brains, the human neo cortex, is the most complexified structure in the known universe. We are the cutting edge of organismic transformation in the cosmos. Yet things can go wrong, neurons fire slower, serotonin is not released properly, we don't breathe enough oxygen to our brain cells. We all have certain levels of physical and psychological health that we must overcome.

Some people may be more "wired" to chemically be balanced in happiness, but that only means a greater challenge for some. And with any greater challenge, are greater rewards and levels of endurance achievable. Discover happiness and you have discovered the secret of life. It is our purpose. Happiness is attained by attracting experiences that bring more passion & excitement into our lives. We must focus our attention on personal development and become a skilled tradesman at life and happiness, then we can enjoy a quality tool such as money. Wealth, health, confidence and success are all one unified result. To become successful, we must first understand what it is, so we can create an emotional charge of what it feels like. We can use our creative visualization power to feel this vibration of success ring throughout our body.

The road to success - Mapmaking

Let creative visualization show you the map, so that you may travel life's paths intelligently. By all means make your own decision and draw your own conclusions. This is not the only map, but it is one proven to be accurate through personal experience. We have the map to go anywhere we choose to go, but the map is useless without knowing our starting point. We must remove the barriers and obstacles that currently exist before we can continue forward.

These barriers are generally limited or incorrect beliefs that often revolve around self opinions on matters such as worth and self esteem. In order for this to be successful though we must have a willingness to be very open with ourselves. Self honesty is the tool with which we will do this work. Our inner demons must be faced and conquered. The first step in this process is to acknowledge we have these lower forces (our inner demons), and we have unresolved issues. We all do, it is a part of our nature as humans! If we deny this, we are denying our nature and have much work to do in developing our self honesty. We start by developing a solid value and belief system, then we determine to live by that, regardless of the outcome. To have self confidence, we must know who we are and what we are, as well as what we stand for and we would never stand for. Once we have this our sense of worth becomes completely internal. We are freed forever from the need of approval of the masses. Our own approval is what we seek. Then we become the mapmaker & pathfinder of our true destiny.

If you could change your reality - what would it look like? What is the difference between your purpose in life and your vision? Using creative visualization to access your multidimensional selves is an incredible way to see all of the different voices inside of us that may all want different things. None of them can be denied or rejected. For each one holds a different clue into the unraveling of our purpose and calling.

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 acting 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. It evolves out of a trust for yourself and the wisdom that created you in the first place.
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. We must also take time in meditation to be sure that our goals are aligned with our highest good.
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. There is a lot of trauma around time so relax into its infinite space and be clear with your vision.
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.

The First Leap- Finding Career Happiness And Keeping It (As An Example of Dreaming Our Unique World Into Existence)

Knowing that we are going to spend our entire lives working for money, learning skills or creative expression - then career happiness could be considered as important as spiritual growth. In modern times we are often forced into this decision at a very young age where we could not possibly understand the importance of the decision or have the information to effectively make it. As a result we find ourselves later down the road in jobs we don't enjoy, wondering where it all went wrong. Our current system is set up to finance capital gain interests and not healthy, creative living. So we are wounded by our spirits need to find work that makes us and the planet feel alive. No matter what you are doing right now, fulfilling happiness comes from your work being in alignment with your true calling or "souls' purpose."

Thankfully, regardless of your current situation it is possible to make a change. I understand for some it is harder than others due to commitment and financial responsibility, but it can be done. If we are to make a change and experience career happiness then we need two things.

1 - We need to know what it is we really want to do.

And we must command it into being with precise focus and a belief that it is for our best.

2 - Have a plan to make it happen. Only actions bring results. Use creative visualization to see the results.

The new world is upon us and that means new career opportunities and more support for that which brings us into alignment with creative conscious evolution.

So first, how do you figure out what you actually want to do? The best way to figure this out is to write down the conditions and benefits you are looking for then work backwards. For example, I want:

- A job or business that allows me to work from home.
- I want to work in a field that benefits humanity and our children
- I want to work with clients and coworkers that are bringing change and are inspired to transform.

And so on...

Once you have this criteria identified and written down something great happens. Your subconscious takes over and you just start to notice opportunities that you never saw before. You will start to move in that direction. Things will start to take shape in a way that you never imagined possible. But you must decide to be healthy and wealthy right now! **True Wealth is:**

- Knowing you are completely taken care of by mother Earth. For she is infinitely abundant and only wants the best for her children. (Poverty consciousness has been a weapon created by empires to enslave us from our inner powers of manifesting anything we want and manifesting the individual freedom to pursue it on our own.)
- Understanding that only you are in control of your reality and your reality is limited to what you believe in.
- Knowing that your bank account is only a direct reflection of your belief in yourself and your relationship to gifts of energy-money and the level of service and giving you act upon with others.
- Wealth is sustained happiness, freedom, health, and service to others. These are the true earthly riches/values.

Make a decision today to be wealthy. Write down this goal, integrate into a vision board or carry the paper with you at all times. Take a look at your goal every day: Today I decide to be wealthy. Your conscious decision to make a choice is the beginning of all your journeys. The moment you make a decision your consciousness will automatically start working on the solution to create that reality. It will be a lifetime journey to find within.

Secondly, we need a plan. Work on your new opportunity part time and grow it slowly until it is substantial enough to switch to it full time. It will happen, it just may take a few more years than you hoped for, and need a little more effort. What choice do you have though? Your reward for this is life long career happiness and a job or business you love that lets you share your gifts to the world.

Evolving into a positive person - vibrating passion and joy

- Become more outgoing and charismatic.
- Develop a pleasant, giving personality and become passionate, enthusiastic and excited by life. You will become a magnet attracting great benefits and likeminded people into your life.
- Free yourself from the opinion of others.
- Say what you mean and mean what you say, learn how to be taken seriously. And learn to just know when to listen without judgement. And learn how to lighten up and the paradox's in life.
- 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.
- Massively improve, self esteem, confidence and self image.
- Attract Relationships & dynamic role models into your life. Become attractive to others and they will come to you.
- 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.
- Act confidently in any situation.
- Have the confidence to speak your mind and stand up yourself. Become strong and independent.
- Help others become happy. To know how to receive, we must know how to truly give
- Increase your earning potential and your relationship to money.
- Become more valuable in the work force and in the market place. Develop the qualities that demand higher incomes. Learn skills needed to start your own businesses and express your gifts.
- Communicate confidently.
- Develop a sense of calm and control and a peace that surpasses all understanding.

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?

Returning to the Source - the power within

“We cannot solve a problem using the same kind of logic we used to create it” - Albert Einstein
All of the tools for personal transformation made available in the guidebook are extremely powerful. But to truly be used in deep transformation, we must be using the greatest power in the universe along with them.

Creator wants us to radiate our gifts that it bestowed to us. To create glory in its name. So invoke the presence of creator and have the innate impulse that created our universe behind you. Your paint brush, your sword, your magic wand - is all in your connection to source creator and the initiative you take to call this force into being through you and join the cocreative process of transforming the world to the highest. God doesn't want to see us fail. But you must call him in as a partner in creating. If you have mostly lived in the analytical part of your brain and have struggled with visualization, creativity, the wisdom of your body, etc. then now is a good time to seek balance. If you have not been a very creative person up to this moment, today is a good day to start a new relationship with creativity. For it is known that creativity and a deep connection to the spiritual forces go hand in hand.

Creative imagination has the power to change forever the way we perceive the world and conceive of our future. We have the freedom to tap into the source of our creativity in every moment that we have a decision and an action.

There are two elements that come out of our brilliance: Imagination and Creativity

Imagination can strike you like lightning anywhere. Even though some are more imaginative than others, we all have our ability to visualize with our five senses through fantasies and dreams. These realms are actually parts of ourselves expressing our Nero's Journey in languages such as symbol and archetypes - don't dismiss them!

The most creative people:

-Experience things vividly with all five senses. Everything tastes better, the hear sounds clearer and are more moved or repelled by them. Colors, objects and the beauty of art and nature become more defined. All of these are signals being sent to to our sensory organs by vibrations of quantum energy.

-Creative people ask the biggest questions and then gather the resources to answer them. Creativity is about being, doing and believing - so speak the language of positivity. Fear and doubt kill the creative spark within.

Creativity takes dropping down into deep relaxation. Close the eyes and massage them. Massage your temples and your neck. prepare the mind for the deep inner work of the realization that you are a creator. This visualization tool I am about to share with you is very powerful. It may take many experiences with it to ground it into your being and access its potency. You will have to read it to yourself first and then practice it with your eyes closed. I also offer it as a part of my workshops and audio journeys.

Returning home - rebirthing ourselves

This is meditation into the depths of human potential:

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 and feel this ball of spinning light move out of your heart and just 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 minds 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 every ones light that hold 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.

the Original Divine Human Template

Journey back to the first choice, and prior to your first breath, propelling you into a sense of yourself as creator rather than victim. Life is not happening to you but because of you. You are a spiritual being having a human experience. To trust yourself is to trust the wisdom that created you.

Self initiate a deep healing process that will create a strong and stable platform on which to build co-creative relationships and face without fear the coming years of transition and transformation. An empowering sense self and a true matrix of spiritual identity is established through the clearing of anger, guilt, shame and grief. The time to transcend fear is now. Conscious evolution and ascension is a global agenda and we all are going to take our roles. In order to go forward and embrace a better future individually and collectively we must retrieve the truth of our past. In order to sustain transformation we cannot isolate our personal healing process from the bigger picture of the genetic modification of the Human DNA and the blatant chaos of war, genocide and disease that this has created globally. We must look beyond the domestic parameters of our lives. We are living in the time of transformation prophesied by numerous ancient civilizations. Our decisions are our destiny.

Equipped with the knowledge of, or at least an openness to Humanity's true history and the present limitations of its genetic capabilities you begin to see that all behavior makes perfect sense. From this empowered standpoint you can begin to affect the waters of your life by altering the fountainhead from which they spring. In this state of grace you can reach and embrace that form of forgiveness which activates sustainable transformative healing. This form of forgiveness acknowledges that there is nothing to forgive and transcends blame, guilt and shame as you take full responsibility for your decision to enter conceptual existence. By so doing you understand that you are the source generating all experiences that you have and that all experience simply adds to the perfection of who you are.

This form of forgiveness propels you into a sense of yourself as creator rather than victim. Life is not happening to you, but because of you - you stand in the center: generating, orchestrating and choreographing every movement. From this divine perspective you literally begin to resurrect your original identity prior to the genetic modification of our evolutionary human blueprint.

It is not possible to experience DNA activation and all that means on a personal level without the support of a morphogenetic field...a sustainable consciousness grid. For this to happen there must be critical mass, creating and stabilizing your personal strength and power. You must attract and surround yourself with visionary thinkers who live out of the matrix. However in order to co create this future together we must create and stabilize a degree of personal healing. We must build a platform of courage and emotional balance. By reconnecting the vital circuits that relate to conception, gestation, birth and childhood, healing is integrated and galvanized on the DNA level. We must find a resolution to the past traumas of childhood and broken relationships in order to move forward and face these incredible times of disruption and transformation with real core courage and energy. We must retrieve the spiritual warrior that is the quintessential identity that lives in our hearts.

Closing meditation on life

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 because success is based on the inner wealth of our self.

Know exactly what your souls 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.

Awaken the desire to express ones 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 other. 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?

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.

“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

Section 2 - the coaching session format with Davin

My sessions take on the form of a trinity in which there are three sessions that integrate three areas of personal transformation. The areas are:

- 1.) Shamanic Soul Work
- 2.) Personal Vision of Self : needs, passions, goals, dreams
- 3.) Transformational Tools, Career Vision, Dream Life Mapping

(this is where we put all of the work into a structure for your future actions to align with your goals)

There will be exciting and challenging homework that you will leave with, as well as my potent manual “A Personal Transformation Manifesto” and my e-book “Awakening the Vision - Tools for Transformation” which you will receive to continue as a guide on your path.

1.) Shamanic Soul Work

I like to begin with the shamanic soul model and perspective that I am trained in.

Shamanic Soul Coaching is a process by which we:

- Identify and reintegrate various aspects of your soul which have been suppressed, hidden, rejected, denied, or otherwise lost to us, restoring lost functionality to your life experience.
- Compassionately mediate conflict between aspects of the soul to promote internal balance and growth.
- Engage in enriching self-discovery to find greater meaning in your life, including the light of your highest true calling

This model allows us to engage in a deep inner shamanic journey to the core of your emotional, mental and physical health. Instead of approaching in its traditional sense (ie: drums, trance, soul retrieval) we will approach the shamanic journey from a more clinical therapy integration. It is incredibly transforming, and I hold the highest integrity and a safe container for all to be examined and let go of.

What can Shamanic Soul Coaching do for me? Shamanic Soul Coaching can help you:

- * Find harmony and balance in your life.
- * Discover “your bliss” and how to follow it.
- * Find greater fulfillment and satisfaction in your relationships by developing a greater understanding of yourself..
- * Restore lost functionality in your ability to experience and enjoy life.
- * Become “unstuck” in areas where you feel paralyzed or bogged down.
- * Achieve your full potential in career, relationships, or any other endeavor you engage in.
- * Change your habits; ending undesired habits, or forming new ones.
- * Identify your own boundaries and limits and advocate for them effectively.
- * Identify the boundaries and limits of others with respect and compassion.
- * Improve self-esteem, self-worth, and self-love.
- * Determine what you really, really want, and then improve your chances of getting it.

What is the Shamanic Vision of the Soul?

The shamanic vision of the soul is the idea that 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, intentions, etc... We acknowledge this concept in our language when we use such phrases as, “I’m of two minds about this,” “I have mixed feelings,” or “He seemed to have lost a piece of himself.”

How does this Vision of the Soul enlighten us?

The Shamanic Vision of the Soul is useful to us as we try to overcome obstacles to greater success, satisfaction, and joy in life. Many of life’s challenges arise from issues occurring within one’s ‘inner family’. For instance:

Some aspects become dominant, and we wear these identities like masks as we move through the world in our relationships, and we sometimes get stuck wearing certain masks that, while familiar and comfortable, are not ideally suited to the context. For example: we may be comfortable in our identity as a no-nonsense business person. At a conference table, working out a budget with professional colleagues, this identity is certainly useful, but it is probably less useful to bring this identity into an intimate moment with one’s beloved.

Some aspects become lost. At some point, an aspect may become suppressed, rejected, hidden, denied, or otherwise invalidated. This creates dysfunction, meaning that we have literally lost some functionality which that aspect provides us. Like removing keys from a piano keyboard, or colors from an artist’s palette, the loss of these aspects can limit us from fully experiencing life.

Another common issue is that inner aspects can come into conflict. Remembering that each aspect within us has a unique set of wants, desires, hopes, dreams, intentions, fears, etc., different aspects can certainly end up wanting to achieve goals at the expense of other inner aspects.

Session 2.) Personal Vision of Self

The second session is a focus on your most honest personal vision of yourself. We approach your needs, passions, goals and dreams from the place you are currently at. Then we start to envision the place you want to be and discuss the tools that can help you to remove any fear and knock down your barriers.

Session 3.) Transformational Tools, Career Vision, Dream Life Mapping

Five incredible tools for personal reflection and transformation:

- 1.) Meditation & breath awareness
- 2.) Creative visualization (Law of Attraction & Inner Mapmaking)
- 3.) Affirmations & Commandments of Action
- 4.) Acceleration Exercises for the brain and physical fluidity
- 5.) Dancing with the Shadow (or Unconscious)

Affirmations & Commandments of Action:

I live in an abundant universe.

In this reality, I am an unlimited being.

I am the source of my abundance.

I can create anything I want.

This includes being successful at what I love to do.

Through stating what I want, applying deep focus on creating it, and matching my vibrations and energy with the emotion of having it, I begin to attract all of the forces that support this desire.

My beliefs create good things for me.

So I focus on what I love and thus draw it to me.

There is no limit to what I can create.

I live in a limitless world.

Anything is possible

when I use imagination and visualization.

My unlimited thinking increases my creativity and expands possibilities.

Having a greater vision of myself helps me fulfill my potential.

Every time I envision the future in a positive way, I am creating a possible direction and attracting the right people to assist me.

My imagination is the closest link to my soul.

It is not bound by past beliefs or fears, or the programs that these create.

Imagination is given to me so that I can transcend my physical world where my mind sets up barriers.

By stepping out of personal limits, I tap into the source of the greatest human potential.

What is the difference between your purpose in life and your vision?

What's your passion and are you living it?

If money, your current job and all other commitments were not an issue, what would you be doing differently that is aligned with your highest interest and potential?

Often that which we have the biggest resistances towards, are what we need to do most.

The universe never presents you with an opportunity that you're not supposed to take.

Take bold action. If it scares then you probably need to do it the most.

The 5 Point Program For 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 re-generation 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.

So in a brief summary:

We examine and journey into your Shadow - the aspects of you that are hidden, unconscious and repressed. These are what sabotage the aspect of you that wants success, happiness and loving relationships. The potential for great resolution, forgiveness and healing can take place. Then we will focus on your needs, passions, goals and dreams from the place you are currently at. Then we start to envision the place you want to be. The road becomes clearer. The third session is the ultimate opportunity to focus on bringing out your gifts that you've been hiding and show your radiant brilliance. We will work together to empower you as the architect of your own destiny and leave you with some tools for transformational personal work and a solid map of the life that you want to fulfill.

It's time to awaken something deep inside of you.

Say yes to what you believe in !

You have been waiting patiently to fulfill your life purpose.

I will always be in deepest support of your awakening and path to happiness.
Deepest of bows and best wishes on you life transforming journey!

Sincerely,

Davin Infinity

www.shamaneyes.net

RESOURCES FOR FURTHER STUDY

These are web links to the most transforming, informing, brilliant videos to accelerate personal evolutions. All are found on You Tube.

<http://www.youtube.com/watch?v=SvKP0SERi6c>
<http://www.youtube.com/watch?v=HO91uccMbZo>
<http://www.youtube.com/watch?v=UrU5t6ab7Vo>
<http://www.youtube.com/watch?v=-a-kLYerQl8>
http://www.youtube.com/watch?v=BzQeur_-Xgw
http://www.youtube.com/watch?v=RBmuc8_GySQ
<http://www.youtube.com/watch?v=QCEC7MjxVDc>
<http://www.youtube.com/watch?v=w3M6cboaOKk>
http://www.youtube.com/watch?v=vnvM_YAwX4I
<http://www.youtube.com/watch?v=y5ZacH2LaIE>

IN SUMMARY:

I can't tell you what to do or what's best for you. You have all the answers inside of you already. I can only do my best to listen to the voice that speaks for your true calling and purpose on this planet. Then I can reflect that back to you in the form of deep questions so that you can discover your own answers and feel good about them. This sheds light on the unconscious Shadow aspect of yourself that sabotages you from leaping into something greater.

A SHORT EXERCISE TO STRENGTHEN VISUALIZATION

1.) Imagine a year from now. Things are going well for you creative wealth building drive to create your own reality and become successful from exercising your talents. You have said yes to all your intuitive hits and have escaped the parts of your beliefs that held fear of risks, investments, and giant leaps. Describe what's happening, what decisions you made - what does your success look and feel like. Who are you teaming up with? What have you let go of? What skills have you strengthened?

50 Insightful Questions

Defining Goals

1. If you were to FULLY live your life, what is the first change you would start to make?
2. What areas of your life could be upgraded/tweaked?
3. What could we work on now that would make the biggest difference to your life?
4. How would you feel about doubling that goal?
5. What are you tolerating/putting up with?
6. What do you want MORE of in your life? (Make a list)
7. What do you want LESS of in your life? (Make a list)
8. What are three things you are doing regularly that don't serve or support you?
9. How could you make this goal more specific or measurable?
10. What would be the biggest impact from achieving your goal(s)?
11. What would you try now if you knew you could not fail?
12. How can we make this something you're aiming toward, rather than something you're trying to move away from?
13. What do you love?
14. What do you hate?
15. What's one thing you would love to do before you die?
16. Is now the right time for you to make a commitment to achieving these goals?
17. What could we work on right now that would really put a smile on your face?
18. For your life to be perfect, what would have to change?
19. What do you really, really want?
20. What's on change you could make to your lifestyle that would give you more peace?

Action Stations

21. What's the first/next step?
22. What research could you do to help you find the first (or next) step?
23. Who could you talk to who would illuminate this issue?
24. Who should you be hanging out with—so that achieving this goal becomes natural? (i.e. who's already doing it?)
25. How can you get the knowledge/information that you need?
26. What are three actions you could take that would make sense this week?
27. On a scale of 1-10, how excited do you feel about taking these actions?
28. What would increase that score? (e.g. handle fear, clearer steps, more support, more fun)
29. What would Tony Robbins do in this situation? What would "massive action" look like?
30. What will happen (what is the cost) if you NOT doing anything about this?

Questions continued...

Gaining New Perspectives

31. What can you learn from this?
32. In what way is the current situation absolutely perfect?
33. How could you turn this around immediately and enjoy the process?
34. What in this situation can you find to be grateful for?
35. What are you doing well? What can you do better?
36. What's one way you could have more fun in your life?
37. If you were your own coach, what coaching would you give yourself right now?
38. What is the value of your current attitude?
39. What your favorite way of sabotaging yourself, and your goals?
40. What should someone say to you in they spot you doing this?

General Diagnostic Questions

41. What are three of your greatest strengths?
42. What are you most excited about right now? What are you looking forward to?
43. What's one way to get more energy in your life?
44. If your relationship was IDEAL, what's one thing that would be different?
45. What would be your ideal career—if you could do anything?
46. What's one thing that you could do to yourself more peace financially?
47. What is your life really about?
48. If you had to guess your life purpose (from looking at your life to date), what would it be?
49. What would you like most to be acknowledged for so far in your life?
50. Who in your life should be acknowledged more? Would you like to acknowledge them for something today?

