My Manifesting Results Timeline

OVER 100 OF MY MANIFESTING SUCCESS STORIES
Below you’ll find a bunch of my manifesting success stories, listed in chronological order. It took a good bit of time to compile all these stories. But doing so was a lot of fun, and incredibly beneficial! Why? Well, I created this list back in 2010 or 2011. Though I’d been successfully manifesting my desires for over 20 years at that point, I’d still sometimes question if I could manifest certain desires. After compiling this huge list, noting one successful manifestation after another, questions, and questioning began to fade away for good. I highly encourage you to make a similar list, if you haven’t already. If you are brand new to the law of attraction, just think back to the times when you were using the law of attraction unknowingly. You’ve willed things to happen, done manifesting, and there have been results. You might think, I can probably only think of one or two things. But I promise you, if you take the time to really think about it, you’ll easily find 15, or possibly even 50 over more (depending on your age).

8 YEARS OLD
	

Little Red Boombox Radio
I saw this little red boom box, and decided I had to have it. The problem was that I didn’t have the money to buy it. My parents wouldn’t get it for me. I didn’t have enough good behavior points to buy it from the student store. So I was at a loss until I remembered that law of attraction thing. I’d read about it in one of my weekly Rosicrucian lesson books. I had zero faith in its really working. But I was out of options. So I followed the instructions. I tried it. A couple of days before the end of my 3rd grade year, a little girl named Karen walked up to me. She handed me the boom box. I was stunned.
 	“How in the world did you know I wanted this?” I asked.
“I overheard you talking about it in line one day,” she answered. “I had extra good behavior points. So I decided to get it for you.”

Vanessa
She was the prettiest girl in my class. All the guys wanted her including Gary, the class basketball star. He was more popular than me. Girls liked him better than they liked me. But I really wanted her. What do you know? First, she ended up sitting right behind me. Then, we started being paired up as partners all the time. Finally, it happened. We exchanged Valentine’s Day cards, saying we liked each other. I was in heaven! It was a classic case of burning desire overriding everything to cause a manifestation to happen.

10 YEARS OLD

Jessica
She sat directly to my left in Mrs. Faust’s class. I did the same thing I’d done with Vanessa. I kept picturing her over and over again. One day, she told me that she liked me. I was stoked!

12 YEARS OLD

Viking Masterpiece
I was flipping through this magazine when I saw this full page, full color, advertisement for a Viking knife made by the Franklin Mint. I had to have it, but it was over $400. I didn’t have that kind of money. I followed the law of attraction formula I’d learned though, and it happened. My dad asked me, “What do you want for your birthday?” He’d never done that before. In the past, he’d always just gotten me a present. I told him about the Viking Masterpiece, but explained that it was really expensive. After thinking about it, he told me that he’d make it both my birthday and Christmas present! I still have that Viking knife hanging on my wall to this day.

17 YEARS OLD

Money To Pay For My Car Insurance For Six Months At Once
I wanted to get the best price I could on car insurance. But, to do it, I had to pay for it six months in advance. I didn’t have that kind of money at the time. I followed the law of attraction formula though, pictured myself having the money, and waited. Out of the blue, someone called me that had gotten my name from one of my lawn care customers. (I had a landscaping business in high school). She asked me,
	“Do you do painting too?”
	I said, “Let me take a look and I’ll let you know.”
	I drove over to the house, and saw what she needed.
	“How much?” she asked.
	 I quoted her the price of the car insurance for six months. I had no idea if she’d go for 	it. It was hundreds of dollars.
	She said, “Yes!”

Ruth
I was in my junior year in high school. I decided I was ready for my first real girlfriend. I followed the law of attraction formula. I released my desire to the Universe. A short time later, a new girl showed up at my high school. Her name was Ruth. I really liked her. She was amazing! Just a short time later, she became my first girlfriend.

Illegally Skydiving
I wanted to go skydiving with my best friend on his 18th birthday. But there was a problem. I was only 17. You can’t legally jump until you are 18 years old. I followed the law of attraction formula though. I kept picturing myself jumping out of the plane. I didn’t shave for two weeks prior to the jump. And I put on a mean face when I walked in. My best friend and another guy walked up to the counter to pay. The guy took my best friend’s money first and said, “ID please.” My friend handed him the ID. Next, he looked at me. I scowled at him, handed him the money, and looked away. He took it and went onto the next guy! I was so excited I could barely contain myself. An hour later, I went skydiving. My best friend’s a skydiving instructor now. I asked him about this. He said, “If anyone looks under the age of 25 we card them. I still don’t know how you got away with it.” I do, law of attraction baby!

18 YEARS OLD

Official School Rep For Vail Snowboarding Trip
A guy I knew brought a flier to school that detailed this awesome snowboarding trip that was going to happen during our winter break. He was all excited because he was going to get to go for free, if he signed up 20 people. As soon as I heard about it, I knew I not only wanted to go but I wanted to be a rep too. The problem was that there were only two reps per school. And he had already chosen another guy to work with him. The situation looked impossible. I turned to the law of attraction formula I’d learned. A few days later, my intuition nudged me to call the tour company. I did. I had no idea why though. It said right there on the flier that only two reps were allowed per school. I asked to talk to the guy in charge of my high school and told him I wanted to be a rep. She did.
“Great!” he said.
I was stunned. “But I thought there were only two reps allowed per school,” I said. “What are you talking about,” he replied. “We don’t have any reps from your school yet.”
I didn’t say a word. I went to school the next day and began promoting.

I thought the guy who’d originally showed me the flier was going to be pissed, but he never said a word. My best friend and I signed up almost 40 people to go on the trip, got a massive discount, and had an incredible time!

Joy
I decided I was ready for my second girlfriend, in time. My first relationship had clarified some things for me. I followed the law of attraction formula and released my desire to the Universe. A month or so later, my best friend introduced me to Joy. She was amazing! She was Captain of the girl’s swim team, head editor of the school newspaper, and in the running to become valedictorian of her class. Talk about pure unadulterated ambition, I fell head over heels in love.

An Escape Route
I’d pictured college being like what I’d seen in the movies. No way! My freshman year was turning out to be anything but fun. I was going to school full-time. Now, I’d had to get a regular job for the first time in my life. I hated that. I’d owned a business in high school. It pissed me off to no end that now I was making less than I did when I was 16 years old. And, I hated the job to boot. I could go on and on…. All I knew was I wanted out. I followed the law of attraction formula and waited to see how things would play out.

A short time later, my boss told me to come in after work to take a look at a new business he was opening. He said there was an opportunity for me to make a lot of money selling long distance for him. I didn’t want anything to do with it. Then, he made it clear to me that I either showed up or was out of a job. I came to his meeting pissed off. I walked out of it with my mind racing with possibilities. I’d just seen my first network marketing business opportunity meeting, and I was blown away. I got involved. The hope it gave me for a better day was priceless.

Money For Car Insurance
I was about $40 short for my upcoming car insurance payment. I had no way to get the money. It looked like I was going to have to risk driving around without car insurance. I didn’t want to do that but I didn’t see any way out of the situation. I put my intention out to the Universe and waited to see what would happen. A couple of days later, I got a call at work, from a company looking for a tester. All I had to do was come down to their office, do a product test, and they’d pay me $40 on the spot, the exact amount I needed for my car insurance payment! I did, got the money, and paid my car insurance on time.

20 YEARS OLD

Toughie
During my freshman year of college, I’d found a poster of a nurse dunking a cat in water, to give it a bath. I thought it was the funniest thing in the world, immediately bought it, and hung it up on my bedroom wall. Every time I saw it, I laughed at that poster for almost a year. Then, I took it down and forgot about it. I had my business to think about. And I’d dropped out of college to start it. I was 20 years old. I liked being in business again and I had a business partner. One day, while I was at my business partner’s house, his mom mentioned that she had a new litter of kittens. She showed them to me, and asked if I’d like one. I decided I liked the little black one, and decided to take it home with me. But my business partner said, “No you don’t. You hate cats!” Hate cats, well, “I know I hate cats,” I said. “And I don’t know why, but I actually want this kitten for some reason.” I took it home, took care of it, and soon it grew into a big, black alley cat. I named him Toughie.

One day, I was looking at Toughie and decided he needed a bath. I took him out to the garage, put him in the sink, got him wet, and began bathing him. He hated it. So I did it as fast as possible. After rinsing him, I pulled him out of the sink and got the shock of my life. Toughie looked exactly like the cat in the poster. I couldn’t believe it. Now I understood why people said, “Be careful what you focus on.” I had no doubt that looking at the poster for over a year, constantly laughing at it, was what had caused Toughie to show up in my life. And, sure enough, it was that poster that made me decide to give Toughie a bath that day. Who has ever heard of washing a cat? Everybody knows cats wash themselves. I was blown away.

21 YEARS OLD

Mentor Response
I left college my freshman year to pursue my new multi-level marketing business full-time. The businessmen who got me started in network marketing were all already rich and successful. They told me their goals were to get out of their traditional businesses, and focus solely on their network marketing businesses. Suddenly, college didn’t make sense to me anymore. I was going to college to get a degree, so I could be like these guys; and all these guys wanted to do was succeed in network marketing. I left college and never looked back.

Little did I know then, but just a short time later, all those rich guys would realize they had underestimated what it was going to take to succeed in multi-level marketing. After two years they were all gone. I didn’t give up so easily. I realized I just needed to find a super successful, super wealthy, mentor in the business. I put out the intention, and to my delight, the Universe responded within a few hours.

I was driving down the coast, just outside of Santa Barbara, when a baby blue Jaguar flew by me in the left hand lane. The license plate on the car said MRS MLM. MLM stands for multi-level marketing. My intuition told me to chase the car. I didn’t want to, but the feeling was so intense that I slammed on the gas. I caught up to the Jaguar and waved. The Jaguar slammed on the gas and left me in the dust. I kept going though, and caught up to it again. I tried to flag the driver. Again, the driver tore off. I chased after it, and this time the Jaguar exited the high way. I followed as it pulled into a gas station. I pulled up next to the Jaguar and the driver side window rolled down just a little bit. I couldn’t see inside because all the windows were tinted. I heard a female voice with a New York sounding accent say, “What-da-ya-want?” I replied, “I was hoping you had a business opportunity for me. I saw your license plate.” I heard the woman laugh, and she opened the door.

“My name is Sandy Elsberg,” she said, introducing herself. “Do you know who I am?”

I was only 21 years old. I had no idea. And she didn’t tell me…just took my info and said, “I’ll be in touch.”

As soon as I got back to LA, I jumped on the computer to do some research. I hit the jackpot! Sandy was a multi-million dollar earning distributor. She was known throughout the MLM industry. She had her own book. She was an industry icon! And she took her time, to work with me. What an opportunity. I’ll always be grateful for the tips and advice.

	
22 YEARS OLD

Meeting Mark Yarnell
I really wanted to meet Mark Yarnell, a multi-level marketing industry trainer, to ask him some questions. I put the intention out to the Universe. A few months later, I was at Sandy Elsberg’s birthday party. Guess who was there. If you guessed Mark, you guessed right! I had no idea that Mark knew Sandy. But of course I wasn’t surprised. The best part of meeting Mark that night was that it was a birthday party. If I’d met him anywhere else, he’d have been surrounded by people. I’d never have gotten to ask even one question. He sat down with me and a friend of mine. He spent almost an hour answering all our questions. The guy probably charges a mint to do consulting, if he’d even agree to do it. I love the law of attraction, and I’ll also always be thankful for the time Mark spent with me that night.

Alicia Silverstone
In the late 90’s, Alicia Silverstone was one of the hottest actresses in Hollywood. Like any other young guy, I thought she was gorgeous and wanted to meet her. I used to watch the Aerosmith video she did over and over again. One day, I was walking out of an acupuncture clinic and there she was, sitting in her car, talking on the phone. I stopped in my tracks and just stared. Suddenly, the conversation she was having took a turn for the worse. She started yelling into the phone. There was no way I was going to approach her in the middle of that! I watched as she got off the phone, and raced into the restaurant next door. I never did get to speak to her. But, the fact that she showed up in my experience was still amazing. Looking back, I don’t know what I’d have said to her anyway. I’m just thankful that the Universe aligned things. I love the law of attraction!

23 YEARS OLD

Advertising Opportunity
I was working for a business-to-business sales company. I decided, one day, that instead of getting paid $5 a sale, I wanted to be paid $30 a sale. There was no way the company was going to go for it. But that’s what I wanted. I set the intention, and released it to the Universe.
A few weeks later, I met a guy who owned a similar company out in Phoenix. He said, “I know
you live in California, but if you move to Phoenix and go to work for me, I’ll pay you whatever you want.” I said, “Pay me $30 a sale and I’ll start packing.” He agreed. Once again, I was reminded of how magical the law of attraction makes my world.

Profit Builders
When I got started in business-to-business sales, I set the intention to one day own my own shop. When you’re in alignment the Universe makes things happen quickly. It took me through training; got me the opportunity in Phoenix, and a month later, it sent me back to California to open my own place. I’ll never forget the first day. I worked for only a few hours and made more money than I used to make in two weeks working for other people. Thanks to the law of attraction, I went from sales trainee to owner in under a year. Bam! Power of the law of attraction baby!

Millennium Party in Times Square: Coolest Place To Be In The United States Of America – On The Night Of December 31, 1999
Not just any New Years, but The millennium was coming up. It was the night of December 31, 1999. What would I do to celebrate the momentous occasion? What did I want to do? I began thinking: What did I want to do that particular New Year’s Eve? I thought and, Wow! I’ll bet the biggest party in the world is going to be in Times Square. Times Square: The more I thought about it, the more I realized that was the only place I wanted to be that night. The only problem was that I was living in California…and my business had just come tumbling down around my ears, literally. Even my truck’s driveshaft had broken. Now, I was broke. There was no way I could afford a trip to NYC.

I didn’t let that stop me though, I set the intention anyway. October passed. November passed. December started, and I still had no idea how I was going to be there. I just knew I had to be there. I pictured myself there at least three times a day.

Christmas came and went, and still no sign of how I was going to be there. Then, on December 27th, my parents suddenly decided that my sister was moving to Philly, to live with my aunt. They needed my sister’s car transported across the country. They called to find out the price, and it was high. When I heard this, I said, “I’ll drive it if you’ll just pay for the gas and food and stuff.” We agreed. I called my friend, and a few hours later we were on the road. We drove non-stop, arriving in Philly 52 hours later. New York was less than a day’s drive away. We got a night’s sleep, showered, and the next day arrived in Times Square, at noon. I love the law of attraction!

A few years later, the full story of this manifestation was included in the book: LIVING THE LAW OF ATTRACTION, by Robin Hoch and Rich German.

Moving To Vegas
Working for the guy in Phoenix taught me the ropes. Then, later, I moved back to California. I opened up my own business with a partner. Things went great for a long while! But, in time, we did have difficulties. The business climate was changing. My business began to fall apart, first the business, and then, my truck broke down. What a mess. But I knew what I wanted to, was thinking of taking the business and recreating a model to be run online. Suddenly, out of the blue, my dad called. “Why don’t you come to Vegas?” Vegas’ business climate had always drawn me. The next thing I knew, I was headed to Vegas!

KSHOP RADIO
I arrived in Vegas and began working on my idea for taking the business online. Everything was going great, but I was running short on money. One day, my dad says, “Have you heard of KSHOP radio? Their business is a lot like yours except they do it on the radio.” I got curious, looked them up, and asked them for a job. They liked me. I was hired. I worked for them for two weeks, signing up a bunch of accounts. But I soon realized it wasn’t going to be right for my long range goals. I decided to resign, and walked away that Friday evening with nothing to show for the past two weeks of work. Now, I was dangerously low on funds.

Just a week later, I got a letter in the mail. It was from KSHOP. When I opened it up, I was shocked. They’d decided that, even though I moved on, they would still be able to pay me, based on what they felt the accounts I’d signed up were worth. And, it was exactly the amount of money I needed to get back on track! The Universe delivers the stuff you want in the craziest ways.

24 YEARS OLD

Southwestern Door-to-Door Sales Crew Sitting Around The Table
Eating Pizza
Be careful what you wish for – right, because the Universe is listening and will answer. I went from sales trainee to door-to-door business owner in under a year. At first, the money alone was enough. But soon, I started feeling a bit lonely. I had a business partner. I was thankful for that. But it sucked not having more good people around. The problem was that business-to-business sales attracts people who are mostly living on the edge. The money is great, but the work can be wearing. People often burn out, do it for awhile, then choose other, easier options. Did I really want relations with drifters, people who were stepping in and out of other doors, difficulties too, even drugs, or crime sometimes. Door-to-door sales for many people was a temporary job, an option to take for just awhile, or when out of other ones. I figured that out early on and ignored it. After all, I had long-range business interests, and liked the good money involved. However, once the Universe delivered the money, my thoughts went elsewhere. That all done, the personnel dilemma became a real issue. How do you build a business, if you don’t want the people you hire around?

I decided to once again turn to manifesting. I thought about what I wanted. I wanted a crew of people my age (early twenties) who were all into door-to-door sales, but weren’t door-to-door sales people: They were people like me. I imagined all of us at a restaurant, sitting around a big table: laughing, carrying on, tossing money around like it was nothing and having the time of our lives. I pictured this over and over again. The Universe heard, and the Universe delivered.

It wasn’t immediate though. Looking back on it, now I can see how all the dots connected. But
then, it didn’t make any sense. I had to deal with the same type sales’ people in my business. It was later, when the business had a downturn, and I felt as if it was falling down around my ears, that things changed. That caused me to go looking for a new opportunity, and I became interested in a company called Southwestern.

I checked out the company. Southwestern focuses on teaching college kids to sell door-to-door during the summer, not the edgy types so common in sales. It was run with the level of professionalism I craved being around. So, I got to talking with them. They showed me an opportunity to make serious money. There were others involved too, and people I’d like knowing. But they had a set formula. I would have to climb, starting at the bottom, selling the hard way: door-to-door, although, with the potential for a good income in the process. I agreed, traveled, did sales. And, what do you know: in the middle of the summer of 2001, I’m on the east coast partying in a restaurant, with a bunch of us -- sitting around a table, having the time of our lives! When I realized what I was seeing, I was stunned. It was exactly like it had looked in my head, here, now, in real life.

OPP4YOU
I knew one of my biggest challenges during my Southwestern sales summer was going to be my mind. I was starting at the bottom again. I was still in love with multi-level marketing. I felt I’d gone as far as I would with it though. And I wasn’t going to be able to continue to make serious money at it. But, I also knew what my mind would do when I was doing door-to-door marketing: it would try to trick me into wanting to go back when sales got tough. I made up a one page mini-dream board of all the reasons why NOT to go back into MLM. I cut out pictures of all the things I hated about MLM and put them on the dream board. I looked at it every day because, just like I thought, my mind tried to play tricks on me.

At the end of the summer, I was helping another salesperson deliver her books. We were driving along when I saw a white Jaguar with the license plate OPP4YOU (which stands for opportunity for you). Now that the summer was over, even though I knew I shouldn’t, I was thinking about getting back into MLM. We stopped at a light. I jumped out of the car, and went over to knock on the Jag’s window. I said, “Hey your license plate says you have an opportunity for me.” The guy handed me his card and said, “Call me.” I jumped back in the car, just as the light turned green. I looked down at the card and I froze. I recognized the name; I just don’t believe it’s possible, I thought.

When we got back to the place where we were staying, I unpacked my stuff. There was the mini-dream board of all the reasons I didn’t ever want to go back into MLM. The guy in the car was the exact same guy I had on my dream board. What were the chances of that? Six months before, I had cut this random guy’s story out of a network marketing magazine. His story was the summation of why I didn’t want to do MLM ever again. I cut his story out. I put his story on the board that I looked at every day to remind myself why I didn’t ever want to do MLM again. Then, by chance, I see a Jaguar with the license plate OPP4YOU, randomly decide to jump out and it’s the exact same guy who is on my dream board. Talk about the power of focus, now I know why they say, “Careful what you focus on because that’s what you’ll attract.”

Note: As I was organizing these stories, it occurred to me how similar the story of meeting Sandy (my first millionaire mentor) and meeting Marco (the guy who owned the white Jaguar with the license plate OPP4YOU) are. Both success stories are about meeting successful MLMers. Both have Jaguars; Both have unique license plates. And, I chased both people down to make contact with them. If I hadn’t actually had these experiences myself, and I was reading about them instead, I might easily think, What? This again! Similar yes, but different too. And successful MLMers sometimes do have things in common. They had distinct differences too, in their person, and manner. I got to know Sandy quite well, and still have pictures from her birthday party. I still have Marco’s digital micro-DVD business card that he handed me that day Too!

25 YEARS OLD

Kathy Dennison
I read Kathy Dennison’s success story when I was 19 or 20 years old. She was living in Vail, Colorado, working as a house cleaner. She got into network marketing, and made a dream board of the home on the beach she wanted to own someday. She became a network marketing success story and moved to San Diego to buy her dream home. She bought it. When she was unpacking she found her old dream board. She pulled it out, and she couldn’t believe what she saw. She ran up to the master bedroom and looked out the window at the ocean. She then looked back at the dream board. The view from her master bedroom was the exact same view as the one on her dream board! She’d cut that view out of a random magazine around ten years before. Now, she was almost certainly standing in the exact same bedroom from where the picture had been taken.

When I read her story, I thought, “I’d like to meet her someday. Fast forward five years. I did get invited to San Diego to meet this woman who is really successful in MLM. When I met her, I realized it was Kathy Dennison. She took me up to her master bedroom, where she had her dream board hung, and I get to compare the view with the view on the dream board, amazing! So funny how you can set an intention five years prior, and then, have it randomly manifest.

Rich Dad Poor Dad Event
Robert Kiyosaki, who is the author of the bestselling book: Rich Dad Poor Dad, was having a seminar in Southern California. I wanted to go but I didn’t want to spend the $50 for a ticket. I set the intention and a guy I met invited me to the seminar. I assumed he was comping me a ticket. When I get there, there wasn’t any ticket for me waiting in will call. So I shelled out the $50, and headed into the seminar. I found the guy afterwards and asked him what happened. He said, “Sorry I didn’t mean to make you think I was comping you a ticket.” I thought: Whatever, and forgot about it. Two weeks later, I got a check in the mail for $50 from the seminar company. Why? Something to do with a mix up. All I know is I happily deposited the check, and thanked the Universe for delivering on my intention.

Shawna’s Dream Board Story
I met Shawna when I was 23 years old. On our first date, I decided that we would make dream boards. We went to Barnes & Noble, bought a bunch of magazines, got a poster board, and made two. A few months later, she broke up with me. She wasn’t thrilled with my workaholic tendencies. We lost touch after that, until one day, out of the blue I got a call. I didn’t recognize the number. I picked up anyway and said, “Hello.” Shawna replied, “This is Shawna. I know we haven’t talked in forever but I just wanted to call really quick and say thanks.” I said, “For what?” She said, “Remember that dream board you had me make on our first date?” I said, “Yeah.” She said, “I wanted to thank you. I’m moving in with the guy of my dreams. He’s really well off. We’re going to be building my dream home. I got everything I put on that dream board and it’s all because of you!” That was one of the best calls I’ve ever gotten!

Lara
I met Lara when I was selling door-to-door on the east coast, with Southwestern, for a summer. I swore I wasn’t going to fall in love with her. But that’s exactly what happened. (What you resist, persists.) When I fell for her, I fell possibly harder than I’d ever fallen in my life. Problem was she had a boyfriend, and was getting ready to move to Australia at the end of the summer. I wasn’t able to forget her though. I was still thinking about her a year later. Long story short: my intuition told me to move to Seattle, Washington. Lara was living just two hours away! I went to see her. Next thing you know, we were dating. When I fell in love with her, I knew there was no chance. She clearly only saw me as a friend. For things to do a 180 two years later, that’s the power of consistent visualization and the law of attraction.

26 YEARS OLD

Landmark Education Advanced Course Fee
I was in the middle of getting a new company launched. A friend comps me a ticket to the Landmark Forum, a self-development seminar. I go, I love it; and I want to take the next course. But my business partner thinks it’s unwise to spend $600 on some seminar he’s never heard of. I understand his concern so I don’t do it. But I put out an intention to the Universe to figure out a way to make it happen. Six months later he ends up taking the Landmark Forum himself, loves it, and signs up for the Advanced Course. He paid for me to attend too!

27 YEARS OLD

Landmark Education Staff Roommate
As I got to know the people who worked at Landmark Education better, I realized that I wanted to be around them more. It’s one thing to take seminars somewhere; it’s another to live the lessons that the seminars teach eight hours a day. I didn’t want to work for Landmark though. I decided the next best thing would be to have a Landmark staff roommate. I moved to Denver, Colorado to do the Introduction Leader’s Program with Landmark. A few months later, Abby moved in. She was on staff with Landmark! The law of attraction won.

Funding For My Change The World Organization
I put intention out to the Universe that I needed funding to launch a humanitarian entrepreneurial organization. Funding showed up immediately. I love the law of attraction!

28 YEARS OLD

Vegas 2005
The guy who had been funding my humanitarian entrepreneurial organization dropped out when I was still doing research, and launching it. I needed time to keep working on it. I put the intention out to the Universe and went about my life. Got a call from my dad, inviting me to come on home for awhile, and knock it out. Thinking a minute, I realized the Universe was delivering exactly what I had wanted: time and place to finish. So I thanked the Universe for answering intention.

Burning Man
I’d first learned about Burning Man (a gigantic art & music festival) when I was in my early twenties. As soon as I heard about it, I knew that I had to go one day. I put out the intention and waited. Five years later, a guy I met at Landmark Education invited me to join his theme camp for Burning Man 2005. Getting to do Burning Man with a theme camp is a huge deal. If you’ve been to Burning Man, you know what I’m talking about. If you haven’t, just know it’s the best possible place I could be.

Boiler Room Experience
I saw the movie Boiler Room when I was twenty or twenty one. I must have watched it ten times. It’s a movie about a telemarketing room where the guys learn to sell and make a lot of money. Unfortunately, they are selling a scam. But that’s not what I was interested in; it was the rush of the sales that called me. I knew that one day I wanted that experience. I got the opportunity, in 2005, when I got hired to work for YellowPages.com. It had all the stuff I wanted in a phone room: the people, the energy, the high income opportunity without most of the negatives normally associated with telemarketing. (Yellowpages.com was above board as it was partnered with corporations like AT&T.) I worked there for seven months. I learned a lot about myself, and dialing for dollars. I started at the bottom, and worked my way up to being in the top three new account openers. It wasn’t easy, but I appreciate the things I learned, the money I made, and the opportunity to walk away from my sales’ career on a high note.

Cash For Multi-Month Overseas Trip To Thailand
When I was 28 years old, I made a promise to a friend of mine that, when my schedule freed up, I’d stop everything, and finally take off to travel the world. Why? She’d been hearing me talk about traveling the world forever. And she’d never seen me take any action. I had wanted to but was busy chasing my other dreams. To my total surprise, a few months after making that promise, I did have some time on my hands. I still needed traveling money though. So I put the intention out to the Universe. It delivered it in the form of a job at Yellowpages.com. Five months working at it, and I’d only saved up $3500. I needed at least $7000. So I put the intention out again. The Universe delivered again. In the next two months, I made really high commissions. I left for Southeast Asia with over $7500 in my pocket.

Manifesting A Blue Feather
When I was living on the island of Koh Phangan, in the Gulf of Thailand, I bought the book Illusions, by Richard Bach. In the book, he described the process for manifesting a blue feather. I thought: I’ll try it, and I did. A week later, I was walking on my way up to the computer lab and right in the middle of the path was a big, dirty, blue feather. I picked it up and thought about taking it back with me. But it was a really dirty feather. I decided-- the hell with it-- and put it right back where I found it. My only regret is that I didn’t take a picture of the feather. I’ve probably told this blue feather story fifty times over the last 10 years.

Saoanne
One night, in 2002, I rented the movie Desperado, starring Salma Hayek and Antonio Banderas. In the movie, Salma sings a Spanish love song to Antonio in bed one morning. After the movie ended, I couldn’t get that scene of Salma singing out of my head. I put the DVD back in, and fast forwarded to that part of the movie, watched it again and thought: I HAVE TO HAVE that happen to me at some point in my life. I watched that specific scene five to ten more times over the next day or so. No matter how many times I saw it, I didn’t get bored. All I knew was I WANTED THAT TO HAPPEN TO ME. If you’re wondering what the big deal is, I copied the scene in here https://www.youtube.com/watch?v=LUbQJwXO2cA. Press play, turn up the volume a bit, close your eyes, and just listen. You can’t tell me that isn’t hot.

In September of 2005, I left for a trip to Southeast Asia. Seven weeks into my trip, I met a beautiful Thai named Sao~anne, and ended up staying in her apartment with her. One morning I woke up to singing. I opened my eyes and Sao~anne was sitting up in bed, in the same crossed legged position as Salma in the movie, singing a beautiful Thai love song, a cappella. I just lay there smiling. It was even better than I imagined it would be.

The steps I took to allow this manifestation into my life were:
Firstly, watching the clip five to ten times. Then, while watching the clip, I felt how I would feel if that was happening to me. I knew I wanted it to happen. Still, I had to ask myself, “Will I really allow this to happen to me?” That question is probably the most important part of this entire process. Why? Because it checks for resistance. What kind of resistance could I have to having a beautiful woman singing a love song to me?

I’m a happy workaholic. Every relationship I’d had in my adult life, up to watching this scene in the movie at 25 years old, started out with the women saying, “I love how ambitious you are.” Within a few weeks, that changed to, “Why aren’t you spending more time with me?” Within three to six months, either she’d walk or I’d end it. So I really had to think this one out. Did I want this experience bad enough to be willing to go through yet another relationship disaster waiting to happen? After some serious soul searching, I realized I was willing to take the risk. I wanted it to happen that badly.

Finally, after returning the DVD to Blockbuster, I let go. I totally forgot about it. I opened my eyes up three years later and saw that beautiful woman sighing. Well…

	Note: I’m 37 years old as of this writing, on November 5, 2014. I long ago solved this 	problem I had with relationships. Now I date woman who are workaholics too.

29 YEARS OLD

Money For India
I figured out exactly how much money I needed for a month long trip to India. The problem was: there was no way to save up the amount I needed by December of 2006. I thought about going a couple of months later. But my intuition was insistent that I go in December. I thought: Ok. Then, I’ll manifest the money. I must have said, “I have the $600 I need for my trip,” a hundred times a day. The problem was that time kept passing, and I wasn’t seeing a result. I was shocked. When the day arrived for me to leave, I was still $600 short. I thought: Oh well, I’ll just try to live cheap. Two weeks into my trip, the company I’d been working for in the States, deposited over $600 into my account. I was shocked. I wasn’t expecting the money, and it was exactly the amount I needed for my trip.

I’ve thought a lot about this over the years. I realize now what happened. Every time I said, “I have $600,” my mind said, “No you don’t.” All of my attention was on not having the money. When it didn’t show up by the time I left for India, I stopped thinking about the $600 entirely. Suddenly, I wasn’t thinking about NOT having the money anymore. I wasn’t blocking it anymore. So the Universe delivered the money to me!

Syrah
I’d had a good time in Southeast Asia the year before. But I didn’t like traveling alone. I’ve always wanted to date a Hippie Chick with dreadlocks. I decided to manifest one for my trip to India. I set the intention, and let the Universe work its magic. One day, I had a whim to check out Myspace and see if there was anyone in India. I, eventually, ran across Sryah’s profile. The best part was she happened to be working in the exact part of India I wanted to go to, the province of GOA. We made plans to meet up when I got there. We did. It was perfect, and while we were there, she decided to get dreads! I love how the Universe works!

30 YEARS OLD

Electronic Planner
I randomly thought: I’d like an electric planner, and that was it. Two weeks later, my dad said, “I’m never going to get around to using this. It’s yours if you want.” I took what he handed me. It was an electronic planner! At the time, I didn’t understand why this had manifested. I’d only thought about it for: maybe five seconds. Later, I realized that focus doesn’t determine your manifesting results, alignment and expectations do. I’ll always be grateful for this manifestation because it showed me what is possible.

Date With Mandy
I met Mandy and I was instantly attracted to her. She was a lot younger than me though. I didn’t hit on her. We continued to run into each other, getting to know each other better. I decided while Mandy was too young for me, I wanted my next girlfriend to be like her. I found a picture that looked like her online, and posted it up on my dream board. A few weeks later, Mandy let me know she’d like to go out with me. I was surprised but of course I agreed. Taking her out on a date was awesome. But the thing that blew my mind was her new haircut. She got a new haircut, right before we went out. It was the exact same haircut as the woman had, who I’d put up on my dream board. She’d even dyed her hair lighter to match the shade of hair the woman on my dream board had. That was crazy freaky in an awesome way!

31 YEARS OLD

Delmarie
I’d been trying to manifest the woman of my dreams for over a year. I hadn’t even gone out on a single date. It didn’t make any sense. Finally, I realized that it couldn’t be the law of attraction. It couldn’t be my formula. It had to be me. I asked myself, “Why wouldn’t I allow the woman of my dreams into my life?” To my total surprise, I wrote down reason after reason. When I was done writing down the reasons why, I thought: No wonder she hasn’t shown up. I figured out a solution to every one of those reasons. Over the next four weeks, four women showed up in my life. One of them was Delmarie. A few weeks later, she became my girlfriend, (and she was the woman of my dreams at that time in my life).

Kiva Loans
I told Delmarie about the Kiva Loans I love to do. What are those? At www.kiva.com you can find entrepreneurs, from all over the world, you can loan $25 to help them on their businesses. Then, later, they pay you back. You don’t earn any interest. You do have the opportunity to help make another person’s dreams come true. I had a goal to hit a hundred loans. I never shared it with DelMarie. It was simply a goal I was working towards myself. One day, out of the blue, she hands me $500 and says, “I want you to put this into Kiva loans for me.” I said, “Do you want to help me choose them?” She said, “Nope, just do it!” I did the loans and I hit my goal! Love how the Universe brings things to you in the most surprising ways.

32 YEARS OLD

Regina
Breaking up with DelMarie later was sad. She had shown me that I really could have the woman of my dreams. I updated the list of qualities I wanted in the woman of my dreams. I had 18 total. I was sure on every point. A few months later, I attended a Landmark Education social gathering. I met Regina. I was blown away! She had 17 out of the 18 qualities I had on my list. I thought a lot about the quality that she didn’t have. Why did the Universe fulfill all the wanted qualities but one. In time, I realized it was because I believed I couldn’t have it. What you don’t believe you can have, the Universe doesn’t deliver.

Advanced Law of Attraction Teacher
When I was 24 years old, I attempted to manifest winning the California lottery. I failed for three months straight and gave up. I didn’t understand why my desire hadn’t manifested. A few years later, I realized my mistake was that I’d tried to control how the money came to me. After realizing that, I decided I needed to manifest an advanced law of attraction teacher, someone to help me keep from making mistakes like that again.

DelMarie had once handed me an Abraham Hicks CD. I had listened to it for a few minutes, then stopped, not understanding what was going on. One day, when I was hanging out with Regina, she handed me a CD and said, “This is Abraham Hicks. Listen to it sometime and let me know what you think.” I laughed. Obviously, the Universe was trying to tell me something. I listened to it and I never stopped. They’ve easily become the most influential law of attraction teachers in my life. They became the advanced teachers I was looking for.

Calling In Sick On A Sunday
I used to work all day Saturday, then drive to Los Angeles to attend electronic music events, like the Electric Daisy Carnival. I’d party all night, go to sleep for an hour or two, then drive back to Las Vegas in time to start work on Sunday, at noon. I woke up one Sunday morning feeling sick. There was no way I was going to be able to make it into work. I knew I had to call in. But I dreaded the call. I decided to work my Manifesting Magic on it. I pictured calling my boss up and telling him I couldn’t come in. I pictured him being calm and agreeable. I did this over and over and over. When I felt ready, I called. My boss picked up on the first ring and I said what I needed to say. Instead of going nuts, he was calm and agreeable, just like I’d pictured him being in my mind. He said, “Get some rest” and hung up the phone. I was stunned. I love Manifesting!

Two Weeks Off
I needed a break. I was burned out from all my manifesting research. The problem was I only got five days off a year from my day job. Otherwise, it was the best job I’d ever had. That one thing was lacking, vacation time, and I was in bad shape. I put the intention out to the Universe. A few months later, I was still dragging. Suddenly, my company shut down. I had money saved up. I was stoked out of my mind. I left for a vacation the very next day! A couple weeks later, I got a call that they’d pulled things together. I went back to work like nothing had happened. Manifesting is so amazing!

33 YEARS OLD

Dr. Moody
My first chiropractor was gifted. I didn’t realize this until I moved to Vegas, and needed another chiropractor. I went through one after another after another. The more I went through the worse they got. Obviously, you can tell what my focus was on. One day, I was telling a friend of mine about all the terrible chiropractors in Las Vegas. She asked, “Why are you attracting that?” Her question stopped me cold. I had nothing to say. I realized it was my focus and expectation that was causing me to get such crappy results. I went back, and rethought everything. There had to be a great chiropractor in Vegas for me; I released the desire and waited. A few months later, my wife Regina met a great chiropractor, and she introduced me to him. He wasn’t just great. He was absolutely amazing, possibly even better than my first chiropractor. This story is a great illustration of the power of switching your focus to what you do want so that it manifests.

Almost A Rolex Submariner
In Manifesting Dreams, it is often thought that you need to feel like you have your desire, before it will actually show up. I was pondering this one day and I thought: What about actually feeling my desire in physical form? I’ve always loved Rolex watches. I have a special place in my heart for the Rolex Submariner. I went to the Rolex store and tried on a Rolex Submariner. I felt how it felt, to have that watch on my wrist. For the next couple of weeks, while I was walking around, I’d remember the feeling of the Rolex Submariner on my wrist. A short time later, my wife said, “I got this watch from a friend but I won’t wear it. Would you like it?” I took it from her, and I laughed! It was a Rolex Submariner in everything but name: It had the same dial, the same hands, even the same weight. Of course, what bothered me about the watch was that it was NOT a Rolex Submariner. I thought about this and I realized what had happened. When I was walking around, I felt the weight of the watch. I didn’t also feel the pride I knew I’d feel, by wearing a Rolex Submariner. So the Universe delivered a watch that was the perfect weight.

Talking To Abraham Hicks From The Hot Seat
I’d been listening to Abraham Hicks, law of attraction teachers, for awhile. I really enjoyed their teachings. But I still had a problem with their claim of being non-physical entities, collectively calling themselves Abraham. I decided I wanted to talk to them. My girlfriend and I got tickets to the next seminar, in Los Angeles. I began visualizing. While visualizing, I told Abraham that I wanted to talk to them. I visualized being chosen to be in the hot seat, which would allow me to talk to them on stage. Then, I released my intention to the Universe.

We arrived an hour early. To my surprise, we were some of the last people to show up. Our seats were practically in the last row! How was Abraham going to pick me with us sitting so far in back? I began visualizing finding two seats near the front. At lunch, we went to see if there were any seats that people hadn’t already saved, near the front. We found two seats right in the front row. Thirty minutes later, Abraham picked me to sit in the hot seat. It was an interesting conversation. I wasn’t really paying attention to what they were saying. I was simply observing Esther. The thing that convinced me that something else was going on beyond her talking to me, was her eyes. When I looked into her eyes, I sensed an intelligence that I wasn’t familiar with. That was the proof I had needed, the being within her being, oddly present, there.

I want to point out that this story, actually, is two manifestation success stories in one. The first was manifesting seats at the front of the seminar. The second was manifesting being picked by Abraham for the hot seat.

Together As One New Year’s Eve Rave
We arrived at around 8 pm and got in line. The line was insane. We were still standing in line at 11 pm. We were getting anxious. We didn’t want to be standing in line when the clock struck midnight. I began visualizing the line moving fast, and us getting in. The fact that it looked impossible wasn’t something I chose to focus on. I simply focused on what I wanted. At 11:30, we were still in line. But then, things changed. Suddenly, the line began moving quickly. We covered more ground in 15 minutes than we had in the previous hour. We got in 10 minutes before midnight!

Tropical Abraham Cruise	
Regina wanted to go on an Abraham cruise to Alaska. I wanted to go to Thailand. Obviously, we wanted really different things. We’d always heard Abraham say, “If both people focus solely on what they want, the Universe will find a way to get both people what they want.” We decided to make a dream board. Half the dream board was tropical photos; The other half was photos of an Abraham cruise to Alaska. A few months later we got married, officially, and were thinking about a honeymoon. We decided to take an Abraham cruise to Mexico. A few days later Regina said to me, “Remember the dream board we did? It worked! You are getting your tropical vacation and I’m getting my Abraham cruise!” I had to laugh, it really did work, the power of co-creation at its finest.

Instant Red Lobster Dinner Discount
My wife and I were at Red Lobster. I ordered carefully for myself, and I expected the bill to come to $62. I don’t remember the reason now; but for some reason it came to $72. I asked the waiter and it had to do with some dish we ordered that wasn’t a part of the special we’d gotten. I was disappointed. But I paid the bill, and we left. As we were walking through the parking lot, I saw a $10 bill. I picked it up; it was real, an instant $10 discount! So amazing how the Universe is always listening!

Driving A Ferrari
I love Ferraris. They do it for me. I’d always wanted to drive one. One day, I heard about a new company in Vegas that allowed you to race Ferraris around a racetrack. I so wanted to do it! Then, when I saw the price, I thought twice. I didn’t want to spend that much money. I put out the intention to the Universe. My wife got it for my birthday. What’s so special about that? Well, I didn’t ask her to get it for my birthday. She got it on her own accord. The Universe uses the fastest method available to get you what you want. Sometimes that’s magical stuff popping up, out of thin air. Other times, it’s as simple as a birthday gift from your wife. People love the magical stories of course. All I care about is the result.

Front Rail at U2 Concert
We got to the concert five hours before the doors opened. We found ourselves with thousands of people in front of us. I wanted to be on the front rail. (Front rail is the same as front row seats.) I began visualizing being in the front row. Then, a great idea hit me. I began to feel the feeling of wrapping my hands around the front row railing. I felt the cool railing in my hands over and over again. As the day progressed, I noticed something: We were actually moving backwards. Things were getting even worse. It didn’t make any sense. How could we be going further back?

I left my companion, and went to take a look. What was happening was someone had been saving spaces for friends: shown up early to get a space in line, then, later, all the others got in with him. I wasn’t happy. But there was nothing I could do about it. So I just got back in line. I doubled my efforts. I kept feeling the feel of the cold rail between my hands: over and over and over again.

At 5pm, the doors opened. The crowd surged. As soon as we made it into the auditorium, we sprinted forward. Due to some confusion, we were able to sprint around a group of people, ending up closer to the front. We headed straight for the front rail. We grabbed the last two spots available on that rail! When my hands wrapped around that cool railing, I smiled. It felt just like I’d imagined it would. And, what a sight it was --Seeing U2 from the very front row. It truly was an amazing experience, and a memory I’ll always cherish.

Diamond For Regina’s Wedding Ring
When Regina and I got married, we decided to elope. I wanted her wedding ring to be something I was truly proud of, not some spur of the moment purchase made out of necessity.
I gave her a promise ring, and then, decided to manifest a truly spectacular diamond ring I’d be proud of seeing her wear. After figuring the details of what I wanted out, I released my desire to the Universe, and that was that.

I didn’t think about my desire again until the morning, when walking through the Las Vegas airport, that I saw something sparkle on the ground. I reached down, and picked up a diamond. It was big! I assumed it had to be a fake, one that had fallen off a teenager’s dress or something. I was about to throw it away. Then, suddenly, I stopped. I could see a tiny inclusion in the stone. What are inclusions? Inclusions are little hairline cracks in a diamond. Some of them can be seen with the naked eye, if you look closely. Others need to be looked at it using a jeweler’s loop. I thought: Why would someone make a fake diamond with an inclusion? I bet this is a real diamond! I put it in my bag. A few weeks later, Regina and I found the time to go together to the jewelers.

I showed the saleslady the diamond and said, “I found this. Can you tell me if it’s real?”

She put it in a handheld laser device, pulled the trigger, and replied, “Congrats! You found a real diamond.”

I was confused. “How in the world could I just find a diamond? Why would someone be carrying a diamond around?”

“It fell out of someone’s ring,” she replied. “That’s why we tell all our customers to get their prongs checked once a year. Otherwise, they risk this exact thing happening to them.”

Diamond, it was! We looked at a ton of different settings for the stone. Nothing appealed to either of us. A short time later, Regina met a jeweler and told him her problem. He said, “I’ll custom make one for you. Come to my shop. We’ll design some ideas.”

Regina found a picture of a setting she liked. We brought it to him. He sketched out a good idea. It was nice. But it wasn’t spectacular. Something still wasn’t right. I forget whether he came up with the idea or the saleslady who was helping us; but one of them suggested we get an infinity band. We asked, “What’s that?” The jeweler explained, “That’s where you have diamonds that wrap around the entire ring setting.” We both liked the idea. It was exactly what it needed. But it doubled the price of the setting. Was it worth it? I’ll never forget picking up that ring at the jewelers, and taking it out of the box for the first time: simple, elegant, and absolutely spectacular!

People To Hang Out With On My Ride Up The Coast
I had to drive from LA to San Luis Obispo. Usually, I enjoy the ride but I wasn’t in the mood. I put out the intention to the Universe that I wanted company for my ride. When it was time for me to leave, no one had shown up. I shrugged and got in the car. As I was driving through Malibu, I saw this young couple thumbing a ride. I drove past thinking: I can’t believe people still try to hitchhike these days. Then it hit me. I’d NEVER seen hitchhikers. I bet this was the Universe providing me with company for my ride up the coast. I turned around and headed back. I pulled over and the guy came up to me and said, “We need to go to San Luis Obispo.” I said, “I’m only going as far as Santa Barbara.” I said that because I realized I didn’t know if I wanted them around for four whole hours. He said, “Ok, let’s go.” He and his girlfriend got in the car. After driving and talking to them for an hour, I realized they were good people and I said, “I’m actually going to San Luis Obispo.” They were stoked. We had a fun ride up the coast. I’d never picked up hitch hikers before this so it was a fun experience.

Steve Pavlina
I don’t remember when I found StevePavlina.com. All I remember is that the site looked like crap but had really good articles. The more I read, the more I thought: Who is this guy? This is amazing stuff! A year or so later, I thought I’d really like to meet Steve one day. In few months, a guy in my mastermind group said, “Steve is forming a mastermind group in Vegas. You should join.” I said, “I don’t think I’m ready for something like that.” The guy replied, “Dude. It’s Steve Pavlina, just meeting him will be worth it!” I decided he was right, and let him call Steve to suggest me. I also applied for the group. I got a call from Steve a few days later. We set a time to meet at his house. Meeting Steve and his wife Erin was a fun experience. I love the power of Manifesting!

Happiness Without Money Info
It was 2009. I decided that I was going to unblock the lifestyle of my dreams. I began releasing resistance. It dragged on and on. Money often popped into my mind. One day, I realized I was going to have to figure out how to be happy without thinking about money – for money to ever Manifest. Why? Because I’d always be looking around and thinking: The money isn’t here. Where is it? Because that would be my dominant focus, that’s exactly what would manifest: no money. I realized I was going to have to figure out how to be happy without the money. This seemed impossible. I REALLY wanted the money. Never-the-less, I put the intention out to the Universe to help me figure out how to do this. That’s exactly what happened. A short time later, I found The Handbook to Higher Consciousness, by Ken Keyes Jr., and my life was never the same.

Six Hot Wings
I eat about 50 to 75 percent raw these days. But back in the day -- I ate hot wings. Once, I was at a hot wings place and thought: Those were great, but six more would be perfect. Right then my waitress walked up to me and said, “Have you spun our prize wheel yet?” I said, “No.” She brought it over. I spun the wheel, and I won six more hot wings! This was the second experience I’d had having only thought about the desire for a few seconds. It had manifested. This proved to me that it wasn’t how long I thought about a desire that counted. What counted was that I was clear on it, believed it could manifest, and expected it to be delivered to me.

Shared Jet Ownership Costs Breakdown
I was working on unblocking financial abundance. I began compiling a list of all the stuff I wanted, and figuring out what it cost so I could come up with an amount to manifest. I looked up owning a jet and realized the best way to go would be to buy a shared ownership card. This is where a bunch of people all own the same jet. Each person gets a certain amount of hours per year. The only problem was that I couldn’t seem to find a price anywhere. I put it out to the Universe. Four hours later, I found an open magazine. The page that I saw was a breakdown of the costs of shared jet ownership. I love Manifesting!

Attractor Factor by Joe Vitale
I was looking at manifesting books on Amazon and ran across Joe Vitale’s The Attractor Factor book. I thought: I want it. But I didn’t buy it. I put it on my Amazon wish list. I’m not exaggerating when I say this: Three minutes later, I was checking my email. I found an email from Joe (I used to be on his mailing list). Inside the email, was a link to download The Attractor Factor. I began releasing resistance. Soon I had the E-book reader on my computer. The Universe truly loves speed!

North Face Jacket
I was living in Vegas. It was getting so cold! That winter I needed a jacket. I went online, and looked around for one. I decided I really liked the North Face jackets. But I didn’t want to spend $200+ on something I’d barely wear three times a year. The very next day, I was at work and a cashier said, “Some guy left this. It’s going to get thrown away. Would you like it?” I looked at the jacket and smiled: It was a North Face jacket. I said, “If he doesn’t come back for it by the end of the day, yeah, I’ll take it.” The guy didn’t come back, and nobody ever called. So I took it home. It’s still in my closet today.

New Myspace Profile Name
Myspace wouldn’t let you change your name on the profile. I really wanted to change my name from Al to my nickname Namaste. I put the intention out to the Universe for Myspace to change their rules. A few months later, they gave people a one time opportunity to change their profile names and I did! I so love how the Universe just makes things happen!

34 Years Old

Meeting Janet At Ike Pono 3 In Los Angeles
I decided to attend a seminar in Los Angeles. I didn’t want to go alone. But no one I knew seemed to have the time to go with me. So I decided I was going to manifest the perfect person to hang out with. I set the intention, then headed to the seminar. A few minutes before the seminar -- I met Janet. We clicked instantly. She was a ton of fun during the seminar. We are still good friends to this day. The amazing thing is she’s a devout Christian woman who is married, had three kids, and goes to Saddleback Church, in Orange County. We couldn’t be more different, but we’re great friends. Love the power of Manifesting!

Burned Out On Massives
For a couple of years, I’d been getting off work at 4pm on Saturday, racing to Los Angeles for a massive (large rave) partying all night, getting two hours sleep, and then racing back to be at work by noon on Sunday. I was burned out. I didn’t want to go anymore. It was hard to quit though. Then, suddenly all the massives in LA were shut down. Most people would call that a coincidence. I call it the Universe responding to my desire. That might be far out for some of you. But, if you pay attention, you’ll notice similar things in your own life.

Perfect X-Mas Gift For Kendall
A friend of mine has a little girl named Kendall. I first met her when she was three years old. I’m not really into kids. But this little girl is special. When Christmas time came around, I decided to get her a gift. I had no idea what she wanted. So I put out an intention to the Universe. It guided me to call her mom and ask. I did. She said, “She’s always wanted those shoes that light up.” I did some research on them, then let my intuition pick the pair. Kendall loved the shoes! What was truly amazing was that the shoes had all these things that were unique to her, extra things I had no way of knowing about. The Universe directed me to the absolutely perfect pair. I’d had at least 10 pairs to choose from.

Muscle Testing (Tansy + Elta)
I read about muscle testing. I wanted to try it. I didn’t know anybody who did it though. I also wasn’t sure of the value. I didn’t really want to pay for it. I put a request out to the Universe. Within a short time, two people I knew offered to do free muscle testing sessions for me. I didn’t even know they knew how to do it!

Girlfriend Brooke
Girlfriend hunting, who to choose? I wondered, unsure. But I felt ready. So I set an intention and put it out to the Universe. One day, I was looking at pictures online and my intuition said, “Save this one.” I thought: That’s weird. But, why not? OK. I did. A few months later I met Brooke. We started dating. One day, I was going through a file on my computer, and found the picture my intuition had told me to save. I was stunned. The woman in the picture was the same height, body shape, hair color, look -- same everything.

35 Years Old

Cynthia Stafford Interview
I went to my mastermind group meeting in Las Vegas. My friend Tamara said, “I have something for you.” She handed me a folder. Inside, I found the story of Cynthia Stafford. It was all about how she’d used the law of attraction to manifest $112 million dollars. I immediately decided I wanted to interview Cynthia! I just needed to figure out a way to do it. I put the request out to the Universe and waited to see what happened. I got the inspiration to contact Sue Elliott of Law of Attraction Magazine. I asked if she’d be interested in Cynthia’s story. She said, “Yes!”

Now all I had to do was figure out how to contact Cynthia. This is where the process broke down. Despite repeated attempts, I was never able to actually interview her. Why then am I listing it as a manifesting success? I didn’t get the interview. I did get everything I needed. I got a way to do the interview through Sue Elliott. I then did in depth research on Cynthia. I found out how she attracted her wealth. I found her technique. I got all the info I needed. The interview itself wasn’t necessary. If I hadn’t gotten the go head on the story, I never would have done all the in depth research. I wouldn’t have gotten the info I needed. Sometimes you get everything you need without even realizing it.

My Cart Breaking Down At Airport
I was at my day job, in Vegas, when one of my most amazing manifestation success stories occurred. I needed to leave to run an errand. But I knew there was no way my boss would let me out. I sat there thinking about it, and realized if my electric cart broke down, I could get to leave. A few minutes after that thought, the cart started losing power. I pulled it over to the side. It totally crapped out. I couldn’t believe it! I fiddled around with it, tried to fix it, and finally gave up. I was in shock.

I called my boss and said, “You’re not going to believe this but the cart is out of commission.” He told me I was free to go. I bailed, ran my errand, and came back an hour or so later. I decided before I called the repair guy, I’d try fixing it one more time. First thing I did was put the key in, trying to turn it on. It started right up!

I couldn’t believe it. Talk about amazing! I kept waiting for it to break down again, but it didn’t. I’m the only one who used that cart. If it had broken down a few days later, I would know. The cart worked perfectly.

I had manifested that cart breaking down. I do have to disclose that I’d heard about this before, which is what gave me the idea. I’d read a book that did studies on the Law of Attraction. One of the things they tested was if people could manifest changes in machinery, and they reported some successes.

Spoke Words & Experienced That Reality
You’ve probably heard the saying, “never say never” right? If not, it’s a pretty famous saying and one that I’ve found to be true. I never say never because I noticed that every time I said, “I’d never do that” the next thing you know, I’d be doing that exact thing. Anyway, in general I’m really careful about what I say because there truly is power in the words you say. I got a firsthand experience of that when I said, “I bet this machine isn’t going to give me the change.” Guess what? That machine did not give me change, not a positive result, but a manifesting result none-the-less.

Free Wealth Profile For Phillip
The wealth profiles are one of the most effective tools I’ve ever found for figuring out your path. A guy I knew really wanted to do his profile but a $100 was a tremendous amount of money to him. The cost was simply prohibitive. I really wanted to help him out so I decided to manifest a profile. I put out the intention to attract a free profile. A few months later, the creator of the profiles, Roger Hamilton, sent out a seminar invitation to everyone on his list. He gave everyone who signed up for the seminar two free profiles! I helped Phillip do his profile a few weeks later!

Mastermind Group Location & Time Reschedule In My Favor
When I was living in Vegas, I used to have a mastermind group that met twice a month. Every meeting we chose a different location. Even though it wasn’t my turn to select the location, and time, I put a request out to the Universe to make it happen. I simply wasn’t in the mood to get up early and drive all the way across Las Vegas. The day before the scheduled meeting, I got an email with a time and location change. The new location was across the street from my apartment. And, it had been changed to 11am, which gave me tons of time to sleep in!

Prayer Of Release Attraction Line Addition
I fell in love with a woman one time that clearly didn’t feel the same way about me. Usually, it’s pretty easy for me to let go. But I couldn’t get her out of my head. It was driving me nuts. I told a friend of mine about it. She mentioned something to her mother and her mom said, “That’s easy. He just needs to say the prayer of release.” My friend’s mom gave me the Prayer of Release. I said, “What’s this good for and how does it work?” She explained that all I had to do was say the prayer out loud. Then, everything that wasn’t a part of my path would be released. I was skeptical. But I had nothing to lose. I said it out loud, as instructed. As soon as I said it, I felt the release. I was blown away. I never thought of that woman again.

Though I loved the prayer, I read it and thought: These words need to be switched around. This should be more positive. I couldn’t figure out exactly how. I shared the prayer on Facebook. One of my friends sent me an email saying, “I loved the prayer but I felt like it needed some tweaks. Here’s the version I created.” I read threw it and laughed! She had cut the negative language, tweaked it, and even added an attraction component. I love it when manifesting results happens so effortlessly! Here’s the new version…

I release ALL people, places, and things that are not a part of my path.

I ask that ALL people, places, and things that are not a part of my path release me.

I accept ALL people, places, and things that are a part of my path.

I ask that all people, places, and things that are a part of my path come to me.

Kristen Howe Law of Attraction Answer
I listened to a conference call done by Kristen Howe. She talked about finding the root feeling of a desire, and feeling that feeling. I had some questions about how to do this. But there wasn’t any way to answer them. So I looked into hiring her as a coach. I found that she didn’t do individual coaching sessions. (She only worked with clients who were going to hire her for an extended period of time.) I was frustrated. But I let it go. I left it up to the Universe to figure it out.

A few months later, I got an email in my inbox saying Kristen was doing a conference call with another coach I knew. I got a good feeling and signed up. The call had barely gotten going when Kristen addressed the exact questions I’d had and gave me all the answers I needed. It was as if that call had been created for the sole purpose of answering my questions. I didn’t even have to pay for it. It was perfect!	

Riding Off To A Workout – I thought about being pulled over by a cop. It Happened.
I’d been seeing a lot of cops in the neighborhood the past few weeks. I was wondering what they were up to. One night, I got my bike out to do a bike ride. As I was leaving my apartment complex, I thought: It would be hilarious if the cops pulled me over on my bike. I don’t know why I thought that but I did. I’d ridden my bike, at night, in that neighborhood for six months. I’d never had a problem. An hour later, I was finishing up my ride when a cop pulled me over. I didn’t even know it was possible for a cop to pull a bike over. The cop was nice about everything. He ran my info, and let me go about twenty-five minutes later. It truly is amazing that what you focus on shows up.

Wanted A New Raw Food Restaurant Close To Me
I eat between 30 and 60 percent raw each day. I found a raw food restaurant that I loved! The only hitch was that it was on the other side of Las Vegas. So, I decided to put out a request to the Universe for a raw food restaurant in my area. Two days later, I saw a Coupon Deal for a new raw restaurant that was about 10 minutes away from me. I Love Manifesting!

Craving Sees’ Chocolates
I love Sees’ Chocolates. I was thinking about this one day, at work, really craving Sees’ chocolate. Two days later, a woman I knew at the job site said, “Hey, come over here. I got something for you.” I followed her into her office; she gave me two boxes of See’s Chocolates!
That’s like 40 something dollars in chocolate. I love how the Law of Attraction is always surprising me!

A.C.N. Regional Vice President VHS Convention Tapes From 1995
One day, I was thinking about my past when I remembered some motivational videos I’d seen in 1995. I thought: I’d really love to see those again. I had no idea how to do that though. I put out a request to the Universe, and waited to see what happened. I got the inspiration to check out EBay a few days later. I almost fell out of my seat. The VHS cassette tapes, from 1995, were on sale for $10. Talk about a stunning success! There probably aren’t 20 copies of those convention tapes anywhere in the world. Who even owns a VCR anymore? The law of attraction is amazing! I had to buy a VCR, but it was totally worth it.

Mega Food Vitamins Discounted
Really good vitamins, that’s what I wanted to buy my dad for his birthday.
Quality at a price: The challenge was that those vitamins can be as much as $60 a bottle. I put out a request to the Universe to get a great discount. I logged online, googled the name, and it sent me to Amazon -- where one of the sellers was having a sale! I got the vitamins I wanted at about a 50% discount, for like $30 a bottle!

In Sync With The Opposite Sex by Alison Armstrong
Alison Armstrong is a relationship coach. I’ve enjoyed her programs in the past. I wanted her -- In Sync With The Opposite Sex program. The only challenge was it was $125. I wanted it, but not at that price! I wished for a cheaper price. I put out an intention to the Universe. I left it at that. Then, a few months later, I got a text from my ex-wife saying,
“You know that program you wanted? There is something wrong with the prices on
I-Tunes. It’s currently being sold for $17.95.”
I logged on. Sure enough! There it was, the exact program I wanted for $17.95. I pressed the buy button, and thought: I Love Manifesting!”

36 Years Old: Getting Good at Manifesting daily needs.

Gateway Laptop with 500 GB Hard Drive for $288!
I needed a new laptop. I decided to wait for Black Friday. I found some great prices on laptops! But I wasn’t in the mood for standing in line for 10 hours. I did that a few years ago. I did get a great deal on my previous laptop. Even still, I just wasn’t in the mood to do it again. I looked around the stores. $425 was the cheapest I could find the laptop I wanted for. I put a request out to the Universe to get the laptop I wanted for under $300. A few months later, my dad handed me a Fry’s Electronics ad, reading: $288 laptops with 500 GH Hard Drives. I bought my laptop, and walked out of the store thinking: I love how Manifesting makes my life so easy. I didn’t even have to go looking for this. My dad had handed me the deal.

Wanted a Massage
I wanted a massage but I didn’t know of anyone in Vegas. I didn’t want to go to a casino and pay tourists prices. I put the desire out to the Universe. A few days later, I went to a place called Healing Waters for a colonic. They’d messed up the scheduling, making me wait a full 20 or 30 minutes. The clerk at the front desk said, “Normally we charge extra for this. But since we had you wait so long – would you like to get a full body massage from our full body massage easy chair lounger?” I smiled and said, “Of course!” The Universe works in amazing ways!

Second Colonic
As I went through my day, I realized that I wanted to do my second of three colonics right away. I called to see if that was possible. The woman who answered the phone said, “Yes, but we only have a room available at 5 pm.” I told her I couldn’t do it because I had prior plans and hung up. I really wanted to do the colonic at 5pm. But I didn’t want to cancel with my friend. I put the intention out there and went about my day. I got a text, a short time later, from my friend saying she needed to cancel and reschedule! In my earlier years, I’d have called this a coincidence. Now that I’ve been doing this for over 25 years, I’ve come to realize that the law of attraction is always working. This was another classic example. There is no such thing as coincidences. You attract everything you experience.

$1 From My Stash Replaced
When I was living in Vegas, my day job was merchandising stores at the Las Vegas airport. I carried a backpack with me wherever I went. In my backpack, I kept $10 for lunch in case I forgot my wallet in the office. I didn’t like to spend money from the stash on random things. Then, I have to remember to replace the money. I almost never use cash, as it adds on a trip to the bank. It seems simple, not that big a deal. But minor annoyances can sometimes seem biggest. One day, I had to spend a dollar from my stash. I didn’t want to use it, but I had to. So, I put an intention out to the Universe to replace that dollar. Two days later, I found a $1 coin that replaced the dollar I’d spent.

More Than I’d Wanted:
Worried About My Tires Being Slashed
& That’s Exactly What I Manifested
I broke up with a woman. It concerned me, although I’ve been on good terms or outright friends with every ex-girlfriend I’d ever had. I made it a practice not to do bad breakups. But there can be a first time for everything. She’d been vengeful towards her ex-boyfriends in the past. I remembered something I’d heard once about slashing tires. The tires stayed in my mind. I began to worry that she was going to slash my tires. I worried about this for about two weeks. Then, I realized what I was doing and stopped. I soothed myself by doing a focus wheel (an Abraham Hick’s Law of Attraction process).

About six months later, I was at a grocery store and I came out to find my tires slashed. I was shocked. I thought, “I’ve been in a great mood all week, how did I attract this?” I thought about it and realized the mistake I’d made. I’d worried about my tires being slashed. Then, I’d stopped. But, the problem was I never did anything to shift the vibration off the subject of tires being slashed. I just left it there. If you’re a student of the Law of Attraction, you know that your vibration stays exactly where you leave it on a subject. I left it on slashed tires and that’s exactly what I Manifested.

Hours Cut At My Day Job
My boss came to me and said, “The stock room in D Gates at the Las Vegas airport is going to close. We won’t have a place for your stock. So you won’t be able to merchandise those stores.” I thought about it, and I didn’t like it. I decided that if the Law of Attraction can do everything else, it can put off the closing of the stock room. I decided how long I needed it to stay open, how long I believed it was possible to keep it open, and decided a month would be great. I put that intention out to the Universe. One week passed. Then, my boss said, “Something is holding up the closing of the stock room. Keep doing your job there.” Two weeks passed. Three weeks passed. A month passed. Another week passed. Another week went by and, finally, it closed. The Law of Attraction can create any result you want as long as you believe it’s possible -- and expect it to happen.

List of Positive Aspects About The United States
I was doing a post about positive things about the United States. To my surprise, when I googled, I didn’t find anything like what I was looking for. I found lists of things people liked about the United States. But, I wanted something that had been in the news. I wasn’t finding what I wanted. So I put the intention out and forgot about it. A few days later, I walked into a store and saw a Reader’s Digest magazine. On the cover it said, “50 Good News Items About America.” Perfect!

Curls Goodbye
I use to love doing curls at the gym. Then I began to feel pain in my right elbow every time I did them. I started hating that part of my exercise routine. I stopped for a while. But when I started again, I felt the pain again. I was just thinking about how I wished I could get rid of curls and the Universe delivered! A guy I know on Facebook posted an article laughing at curls, because it’s a single joint exercise. It explained why doing pull ups is better -- works the back, plus the biceps!

Penthouse Suite At The Palms Casino
I used to come home from work at night, and hear music from the nightclubs at the Palms’ Casino, in Las Vegas. I lived about a quarter of a mile away. It’s either amazing how far sound can travel, or -- how loud the speakers are in their clubs.

One night I got out of my car, heard the music, and thought, I wish I was going clubbing. But I’ve got to go inside, and work on my dreams. One day, all this effort is finally going to pay off. I’m going to be staying in a penthouse there. I’m going to cut out a picture of a suite at the Palms to add to my dream board. I went inside and found the pic. I cut it out, pasted it up on my dream board, then, went back to work on my dream.
	
A year or so later, a friend of mine introduced me to a friend of hers on Facebook who was living in Korea. We hit it off. A couple of months later, I got an e-mail from her that said, “Guess what? I’m moving to Vegas!” She arrived a month later.

I began showing her around. We started dating, and decided we wanted to stay at one of the casinos. I immediately thought of the Palms, and suggested it. She liked the idea. I began looking at rooms. I found a great room in my price range, which I was happy about. But something began bothering me. I realized that I had my heart set on a penthouse suite. That’s how I’d imagined staying at the Palms the first time. But dropping a couple of grand on a room wasn’t the smartest use of my funds. I decided to let it go and chose to be happy about the suite I’d found, which was beautiful.

Long story short: we get to the casino and, due to a temperature control challenge with our room, they upgraded us to a fantasy penthouse suite! I love the law of attraction!

Another Massage
I was in the mood for another massage but still didn’t know of anyone and didn’t want to go to the strip to pay the prices they charge tourists. A week or so later, I scheduled a visit to my chiropractor. When I got there, I forgot that he includes a 20 minute massage as part of the visit. It was great but not what I had in mind. I’d wanted a full body massage. Long story short, Valentine’s Day came up. The woman I was dating bought me a full body massage as my gift. On Valentine’s Day, I was the one who always bought the gifts. I’d never had a woman give me a gift as well. It was the perfect surprise!

Blissful Quiet
I was at the Las Vegas airport waiting in baggage claim. It’s always loud in there because of the stuff they are playing on the giant video screens. I plugged in my laptop to catch up on some Law of Attraction research. There was a Christy Sheldon video I’d wanted to watch. Unfortunately, I had forgotten my headphones. I clicked play on the video but I couldn’t hear it. The music video playing on the big screen was too loud. I REALLY wanted to watch that video. I had an hour to kill. I wouldn’t have time to watch it again before she took the video down. I thought, I need it to be quiet. A few minutes later, all the audio/video equipment in the entire baggage claim area shut down. It was early in the morning; there weren’t many people around; it was almost like being in a library!

Now I could watch the video! I did, and next headed over to a store to do some merchandising. I asked the clerk at the store, “What happened?” She said, “I’ve been working here for over 10 years, and I’ve only seen that happen a couple of times. I don’t know what happened.” I thought about this and realized what had happened. I didn’t think: The music is too loud. I wish it were quieter. I simply thought: I need it to be quiet. The first is a negative mixed with a positive. They cancel each other out. The second is pure positive desire. That’s why it manifested.

Fold Up Cot
My intuition gave me a heads up that moving to California was a good idea. I put in my notice at my job in Vegas, and began packing. My brother needed to rent a room in his house to help with their mortgage payment. It was perfect. I’d rent the room while I launched my consulting business there. The place where I’d been staying had a bed. Now, I needed to find another one. I had savings. But why spend money you don’t have to? I wanted to put my money towards the business. I thought about my options. I could probably get a fold up camping cot to use for a short time. I looked at prices online. I didn’t find anything I felt was worth the money.

Meantime, at the airport, I ran into a cot. Its owners had gotten to the airport and realized the airlines were going to charge them a huge fee to check it. So they ditched it. If you work in an airport, you see stuff like this happen on a regular basis. I thought, Sweet, and was just about to take the cot away when a janitor showed up. She said, “What’s that?” I explained and she said, “You can’t take it. You have to turn it into lost and found. Come back and claim it 30 days later.” I was pissed, but I knew she was right. The problem was that I wasn’t going to be here in 30 days to pick it up. And I wasn’t driving back from LA to get it. I thought, Ok when one door shuts another always opens. Let it go. I turned it in. If I didn’t get to keep the cot, why am I listing it as a manifestation success? I manifested it; I just didn’t end up holding on to it.

Bed & Sheets Too
After the cot experience, I started thinking about it and decided I was glad it happened. I didn’t want to sleep on a cot anyway. This caused me to think of my ex-wife, remembering what she’d said when she convinced me to get a bigger bed. “We’ll keep the smaller one too.” Sometime, you might find a use for it. Well, the time had come.

We were still good friends, so I called her up. She not only gave me the bed but sheets, blankets, everything, things that hadn’t even occurred to me. I’m a guy. I just don’t think of stuff like that. The bed turned out to be perfect for the room I was renting. If it had been any bigger, I wouldn’t have had room for anything else.

37 YEARS OLD – in L.A.

Free Parking Space
I was driving around Westwood. (It’s the town outside of UCLA.) I realized I didn’t have any change with me for a parking meter. I said, “Ok Law of Attraction, I need a parking space with change already in the meter.” Within three minutes, I found a parking space with 20 minutes of time. This would have been awesome in any city, but in Westwood this was beyond awesome. Finding parking at all there, was difficult, this was incredible!

Free Car To Drive On My Trip
I love my 1997 Honda Civic. It’s a great car. I don’t like to take it on long trips though, unless it’s my only option. I put out a request to the Universe to see what would show up. Right before my trip up the coast of California, my dad had a problem getting his car smogged. He’s retired and doesn’t drive much. He found out that when you don’t drive a car much, carbon often builds up in the engine. That can cause it to fail the smog check. One option was to buy a cleaner, then drive the car on a really long trip to flush out the system. When I heard this, I offered to take my dad’s car on my trip. We both got the results we’d wanted. I love how the Law of Attraction makes things happen in the most interesting ways!

Free Day To Myself
On my trip to the Central Coast of California, I stopped in to see my mom. It was great seeing her again. After a few days I was thinking, Maybe I should go rent a hotel room so I can have some time to myself. The intention went out to the Universe and my mom announced, “I’ve got to go visit a rental property tomorrow so you’ll have the place to yourself.”

Free Bathroom Rugs
Being a guy and a bachelor, I don’t think of things like bathroom rugs. One day, I was appreciating the bathroom rugs in my sister-in-law’s bathroom and thought they were real nice. I thought how nice it would be to have some like them, but I wasn’t looking to buy any. The desire went out to the Universe. Just a few days later, my sister-in-law knocked on my door,
poked her head in and said, “We have some extra rugs. Could you use them in your bathroom?” I laughed and said, “Yes!”

Intending To See:
Draft Day Movie, on a Friday Afternoon, In Los Angeles
It was Friday afternoon: I’d been working for who knows how many days straight. I looked down at my computer and thought, “I can’t type another word.” After some thinking, I decided to go see a movie called: Draft Day. The only problem was there were only two show times, 3 pm and 8pm. I didn’t want to sit around until 7 pm waiting to see a movie. I’d have to make the 3 pm showing. And the movie theater was far off in another city.

In Los Angeles, the highways on a Friday afternoon can be like a parking lot. I started worrying about this. Then, I stopped myself. I thought, I can have anything I want, that I get in alignment with. I went through the segment intending process created by Abraham Hicks. The segment intending process is a process where you set up exactly how you want things to do, during a certain part of your day. I got onto the highway and it was total gridlock. I didn’t get flustered though; I turned up the radio and put my hand out the window. I didn’t even look at the clock. Eventually things started to go and I got to the movie theater. There was a long line. My movie would be starting soon. But I kept the faith -- that my segment intending process would work and relaxed. I walked into the theater just as the first preview was starting.

Manifested A Guest Post On Good Vibe Blog
I had always liked Jeannette Maw’s Good Vibe Blog. In my opinion, it is one of the best Law of Attraction blogs out there. Jeannette is the real deal. She doesn’t write about the Law of Attraction. She lives it! And, you can tell that from her posts. Anyway, a couple of times I saw guest posts on her blog and thought, I’d really like to have my own guest post on here someday. (I probably thought this three times. I didn’t have any feeling of resistance about it. In time, I just forgot about it). I wrote up a cool Loa Lesson that I’d learned from Bob Doyle, and posted it on Facebook one day. Jeannette and I are friends on Facebook. She “liked” the article I’d written and asked, “Would you like to turn this into a guest post for my blog?” “Of course,” I replied. Such a sweet Manifestation! It was posted on May 27, 2014. You can see it by clicking on the following link http://goodvibeblog.com/the-affirmations-solution/

Manifesting Steve Pavlina & Didn’t Even Realize It
I’d read some of Steve’s blog posts on polarity & energy. A number of times, I’d wished I could REALLY ask Steve about these directly. I forgot all about it. But the desire obviously went out to the Universe. A few weeks later, Steve suddenly posts on Facebook that he’ll be having a Meet Up in LA. I showed up for it, was the only one there, plenty of time to ask him my questions but I didn’t. Why? Well, I’d totally forgotten about manifesting him showing up until I got into my car, ready to leave. Suddenly, I remembered about the questions I’d wanted to ask, and knew why I’d had a funny feeling driving to the Meetup. I’d kept thinking: There is something else going on here, but I can’t put my finger on what it is. Steve’s not here by accident. The BIGGEST LESSON FROM THIS IS THAT ANYTHING IS POSSIBLE. IT NEVER OCCURRED TO ME THAT I REALLY COULD MANIFEST STEVE TO ASK HIM A QUESTION. BUT -- OF COURSE -- I CAN. BIG THINGS – LITTLE THINGS, THEY ALL CAN MANIFEST AND WILL.

Attracting Washer & Dryer
Being Used Before Me So All Wet Dog Smell Gone
I woke up one morning to find that my sister-in-law had washed and dried her dog’s bed and towel, in the washer and dryer. I didn’t really want to put my clothes in then. I could smell the dog smell in the washer and dryer. I thought about putting in just a small load, just smell up a few of my clothes, but decided to drop it. Two hours later, my father came down to put a load of rags in, to be washed. I love how the law of attraction works. I had wanted a clean smelling washer and dryer. Resistance wasn’t there to my having it. Just a few hours later that’s exactly what I had!

Five Minutes To Perfect Facebook Quote Manifestation
I needed to fill my Facebook timeline with some positive stuff. I was going to send out a friend request to a new person. I really wanted to be friends with this person. But I suspected she wouldn’t appreciate the recording of the cop who had eaten too many pot brownies -- calling 911. I’m particular. I didn’t want just fluffy positive quotes. I wanted great stuff, things that would really represent who I am. I put out the intention and went hunting. I found the best stuff I’d posted in awhile, in under five minutes!

Sarah
One day, I saw a picture on my brother’s fridge of a woman. It had something about it. I liked her energy. I asked him about her. He mentioned that she owned her own business. This got my attention. I decided I wanted to meet her one day. I put it out to the Universe, and I let it go. Time passed. I had that thought, had manifested this intention, probably two or three years ago. I was hiking with a friend one Saturday and, amazingly, this very woman, Sarah, recognized me on a trail. We’d never met. We’d never talked. She recognized me from my brother’s Facebook page. Amazing!

How To Properly Cut A Pomegranate
I love pomegranates! But I hate opening them and trying to get at the seeds inside, always a mess. In October of 2014, I got an especially delicious pomegranate. After opening it, and experiencing the usual mess, I thought: There has to be a better way to cut this! I need a YouTube video like the one I found on how to cut a watermelon. A few weeks later, I was scrolling through Facebook when I happened upon a YouTube video that shows you how to cut a pomegranate -- so there is no mess! Here it is, if you’re curious: https://www.youtube.com/watch?v=AccHJalXp08.
Manifestation: There’s no end to what you CAN do.
xx

