[image: image21.png]IDEALS IN TENSION = INTENTION

[This reads both horizantally and vertically
{which is part of the whole metaphor it speaks ta) |
In
TENSION

Tension sustains the body | Values yetto be fully lived
Paradox sustains the mind | Potentials to be fully realized
Suspension is the bridge | evolving us
Awareness is the crossing | expanding limits
Letting go the bridge | of cognitive dissonance
of suspension I in abeyance
Time is of no consequence
in Right Brain Logic

~Prose by Christopher Pringer

Note about the term, *Intention*:
From an Eastern philosophical perspective (and as used here
“Being® than “doing, to *moti

ention” pertains more to
tion™ than “goal®, and irmplying that what cornes from such

“Presence* will naturally accomplish what is most needed. More about that at "On Potertial
Realities. Igeals _Goals. and Accomplishment” at the Evolution Trends page (about Mankind's
potential for maturity, creatiity, health, and enjoyable sustainabilty)

 INTRODUCTION:

To construct this chart, (often referred to as just “the Goal Chart”) I have assembled some cause and effect dynamics generally recognized as fundamental to some of the more current metaphysical principles, as well as to self-help psychology and business development. While the chart is based on concept, and not anatomy, a psychological anatomy is certainly conceivable, based on relatively predictable cause and effect relationships between what one does internally, and what one does externally. I have also included a second chart, for the "Feedback & Recycle Loop," that shows how one cycle of goal achievement relates to, and so can be used for, the next cycle; indeed, most everything we do effects most any other subsequent thing that we do.

 I created these charts to provide tools that complement or help complete other perspectives that I have studied on the subject. This chart pertains to any or all goals achievement and also to attainment. This also refers to the "manifestation of abundance," as popularly termed in various circles. To clarify (as needed): the chart is not about the accumulation of material, certainly not with that as the intention behind the effort. It would be best understood if read and used in context with at least two other essays, "The Alignment of Beliefs, Desires, and Needs -- for Achievement and Attainment" and "Whole Being Integration In Manifesting Abundance..." (via reference section further below).

 Attainment refers to the spiritual sense of the word, as in a more sublime fulfillment of sought-after inner qualities (and some personality changes as a likely result), and as related to tests or initiations and the path of self-improvement and/or self-realization. One of my goals in developing "The Goal Chart" is to effectively illustrates an internal human system, one that comprises the various inner aspects of our psyche that contribute to the most basic aspect of our nature - growth - and also to the effectiveness of the human psyche in general. And is influenced by an integration of Eastern as well as Western psychological and spiritual perspectives, including considerations as regards "true" needs, as well as desire and suffering, per the above noted references, as well as the section below, "Attitudes, Chakras, and Motivation".

 "KEY ACTIVITIES" (noted on this chart) are the general principles and actions as emphasized in most current "abundance" teachings. Abundance teachings often emphasize the acquisition of material wealth --not as the primary goal, but rather as 1) a way to gain faith in one's ability to have one's needs met, 2) to show that wealth is merely one vibratory level or manifestation of universal energy, and 3) that wealth is not evil, that only evil intentions are. I have found such teachings usually barely touch on the role of belief patterns and often only to show how and why affirmations (and power of the spoken word) are important.

 The underlying "FOUNDATION PROCESSES" (noted on this chart) refer to those therapies -- often self-applied --that are born out of the study and work in Gestalt, Psychosynthesis, and related fields of modern psychology. Personal growth process involves a certain amount of work that may look like psychotherapy, but is primarily conducted by and for oneself. On the chart, the core of that is noted in the box labeled "Inner Work."

 This chart shows how both the KEY ACTIVITIES and FOUNDATION PROCESSES necessarily work together (one directly affects the other) if one is to maintain, as well as achieve, prosperity in a manner that is both spiritual and practical, E.G.: that is, grounded. This is where the belief pattern work and "conflicting agenda" aspects come into play. Related therapies may involve work with sub-personalities or "the committee," as it may be called in 12 step jargon.

 The chart box headed "Suppression of Internal Conflicting Agendas" and extending arrows illustrates the "normal" route that most people have been taught how most wealth is achieved. In recognition that this route is what most so-called modern societies teach its members via the news and entertainment media, I don't think I assume too much about commonly held beliefs here (until perhaps, any changes in the "teachings" that may result from the 2001-02 exposures of corporate business practices and "corporate globalisation"). And if one thing leads to another... obviously the "normal" route certainly contributes to the negative view of wealth acquisition, not to mention it's effect on personal and social degradation in the long run - if not also in the short run.

 Those on the path of self-awareness would be the least likely to do it the "normal" way (short-term immediate gratification crisis management style) and get away with it very long. By that, I mean that for most on such paths, even if their conscious mind would let them try it (ie: the over-focus on the aquisition of abundance or image-related materialism) while in the earlier parts of their learning, eventually their unconscious would sabotage plans that run counter to their underlying authority and responsibility related beliefs. The challenge for us here is to transition with balance from the "normal" way to the spiritual way.

 The major exceptions to the above paragraph regard those "spiritual" folks who would confuse certain emotion related goals of various spiritual meditative practices (such as the Buddhist Vipassana meditation) with an overall approach to the emotional body that ends up creating and justifying emotional denial, particularly as regards "negative" emotions that have been stored since early childhood. Hence, this chart is organized from a gestalt psychology approach.

 Note 1: There is a critical difference between emotions that have been stored for most of one's lifetime (usually unconscious), and those emotions that are currently generated or simply "passing through" one's consciousness. And there is a big difference in therapeutic approach to each type.
 Note 2: To be human is to have mixed emotions, some or all of which may be feelings arising from emotional storage, and any of which that we may not be aware of. And this is true in the long term and not just on a momentary basis. One who practices personal growth (at least one with a Gestalt viewpoint) is one who tries to know his/her ulterior motives (also a universal item of baggage) and other tendencies, so that s/he will "see them arise" if/when they do, but not act on them, consciously or unconsciously, or "project" them onto others. And those are a few more things we are all capable of having and doing when not aware - projection (such as blaming or scapegoating) can happen when one unconsciously feels the need to distance oneself from some inner quality. Those people that we define (accurately) as "pathologically impaired" have more of this emotional storage and/or greater amounts of "charge" to the emotion(s) stored, and do more projecting and acting on ulterior motives.

So... what has setting realistic goals got to do with "ideals"?

 Ideals help us formulate a useful visions by which we can develop purposeful goals. Whereas many goals are based on basic needs and/or desires. Values can play an important part in this formulation, and of course be highly related to our ideals. Many of the ideals stated or implied on this page (and some other pages at my site) are supremely challenging to say the least, and understandably so.

 IF we want to accomplish a goal that isn't seen CLEARLY, let alone immediately, "right ahead" of us, and IF it is born out of our highest ideals and related "visions/aspirations, and VERY especially IF one knows that the goal is absolutely necessary (for one's survival, for human evolution), ...

 THEN one way to go about it is a) look at (a visualization and/or conceptualization of) what we really want, and b) consider some basic routes for how we might get there from here, c) imagine yourself "looking back" from the time/place you would be after accomplishing the desired goal at the key and core physicalities that needed to be created in the latter time periods prior to achieving the goal, then d) the same for the physicalities preceding those... all the way back to the present. And then, e) do the same for the attitudes that would be necessary to accomplish those - for each goal as necessary. Here's where it can get tricky, where one can easily fool oneself if not careful (hence the 2nd chart below).
 From here f) a basic flow chart of required tasks and conditions are established with g) a Quality Control Consideration: If you employed the preceding steps and found the process very easy to accomplish, or that it did not require much depth of thought, chances are good that either the ideals were not set high enough, or one was not realistic about what all may be required.
 Note: Hypnotherapy can be very useful for many of these steps.

 The aspect of disillusionment is, perhaps, something to contemplate as related to one's setting realistic goals, not to mention being able to follow up on them successfully.
 Question: Assuming one is not generally lazy or unaware of the need for, the benefits and importance of doing one's personal growth work for self, relationships, and planetary evolution... WHEN one is not wanting do one's inner work, THEN what could be more implicated than a significant degree of disillusionment? Let me stretch all that out a bit: Isn't it from the inner work that we gain clarity between those desires that are related to true needs and those desires that aren't? Is it not from this knowing that we then set spiritually integrated priorities, and establish realistic goals? And might such goals actually comprise some of the most "challenging goals one could undertake"? Would any others be nearly as fulfilling? Related: the below section, "Heart's Desire, Ideals, & Accomplishment" [NEW Aug 2011].

 Regarding the "no pain - no gain" perspective, considering the noted synthesis of Eastern and Western views: Another of my goals for this chart is to effectively suggest that goal achievement, abundance manifestation, and growth-facilitation, all can be experienced without adding *unnecessary* amounts of pain or distress into one's life in the short-run, and definitely without it in the long-run. That is, while learning is a "letting go" process, which is often not the most enjoyable one, there are ways (including attitudinal approaches) that make it easier, whether the process is mental, emotional, physical, or spiritual. And some would say that one necessarily effects the other, certainly in the long run. Related writing: "WHY PAIN? Notes on Pain, Awareness & Denial" (Physical and other levels, and no, it is not morose, or painful to read).
Continued on following pages

Attitudes, Chakras, and Motivation

I would like to add a note about chakras and attitudes for those who want to keep up with these correlations:
· Chakras or energy centers serve as part of our non-physical anatomy, according to teachings of advanced yogi's down through the centuries. As such, they function as energy transformers or regulators between the highest levels and frequencies of our being and our physical systems, specifically the bio-magnetic, hormonal, nervous, and then circulatory systems. Please see the chart below as needed.

As Relates to the topics on this page:

· Awareness of Needs" (with emphasis on *awareness of*) is here considered an aspect of the fourth or heart chakra, and Awareness of Desires as that of the second and/or Third chakra. How so?
· Desire (in and of itself) is considered a second chakra aspect, whereas awareness of ones own feelings in general (as differentiating one feeling from another, as well as one's own feelings from someone else's feelings, eg: "basic empathy", etc) is ranging into the third chakra level. The fourth chakra has to do with more refined empathy and compassion, integration of awareness, responsibilities in service, and unconditional love. And since the second chakra pertains to duality and magnetism as necessary for attraction, energy flow, and sensation (the five senses), then it also determines much in the way of initial Motivation and Determination (as per Maslow's Hierarchy of Needs).

· Elaboration on the subjects of motivation and chakras at this site can be found via "Emotion & Motivation on the Path and in Healing," and "The Lower Chakras & Synthesis of Body & Soul," which includes the following sections: "Body Memory and Soul-Interplay in Learning Life Lessons"; "Psycho-Emotional Organization and the Body-Mind"; "A Brief Cosmology Regarding the Body-Mind, Attitudes, and Chakras."
SUMMARY DESCRIPTION OF THE ENERGY CENTERS
(used here to correlate to levels or phases of growth)
	 Useful references include Wheels of Life by Anodea Judith or Human Energy Systems by Jack Schwarz. Meanwhile, the energy centers' correlary attributes can be summarized crudely and briefly:

 1) strength, security, basic support;
 2) passion, reproduction, creativity;
 3) individuation & definition, information, raw empathy as in "gut feeling," power in management/ manipulation of these aspects;
 4) love, service, empathy with others as extension of oneself, psycho-emotional integration;
 5) authority, management, delegation of power, communications, 'power of Spoken Word';
 6) conceptual, contextual, & ethics/ values-based discrimination, insight, recognition of truth, reality, & related veils, psychic awareness;
 7) pure knowledge, consciousness, integrated "connectedness" relating all reality/ies, All Beings, all energy centers as ONE, etc.

 Each energy center, is thereby part of our non-physical anatomy, according to teachings of advanced yogi's down through the centuries.
	
	[image: image1.jpg]

"Chakra Path To Guidance Chart"
Denoting the more recognized active (right) & passive (left) functions of the chakras.

"Goal Chart" and related above © July 1992 Christopher Pringer, Rev’1998, Aug‘02, Dec’09, Aug’11

Continued on following pages

[image: image2.png]

Related References

All web pages noted on this page may also be accessed via the Body Mind Integration Home Page (http://www.chalicebridge.com/Index.html)
[image: image3.jpg]

 "The Alignment of Beliefs, Desires, and Needs -- for Achievement and Attainment"
Basic principles and definitions for functionally clarifying the differences between ones beliefs, desires, & needs and the implications for personal growth, preventative health maintenance, and self-healing

[image: image4.jpg]

 "Whole Being Integration In Manefesting Abundance and
Seven Steps To Initiation And Understanding"
Principles of magnetism in the process of conscious personal growth, spiritual integration, and self healing.
[image: image5.jpg]

 Includes special section: "Questions for Empowerment"
Positive Response Questions (PRQ's) designed specifically for Personal Empowerment through re-defining one's values and beliefs.

[image: image6.jpg]

 "Emotion & Motivation on the Path and in Healing."

 A Cosmology of what is here referred to as the 'Emotional-Body' - that which provides the motivation or 'drive' for any sustained focus, decision, stance or action. It is the degree of emotion that makes the difference between a held belief and a mere passing thought. Includes "Emotion, Fuel, & 'the Vehicle' - Fueling or Fooling Around?", "Reward, Punishment, Justice, & Change", "Emotion & Intention; Motivation & Detachment; Self & Others", and "Asking for Forgiveness, & What's Trust Got to Do With It?" (Rev'd Jul'13)

[image: image7.jpg]

 More On "Ideals":

I write on the topic because I believe ideals help us formulate a useful vision by which we can effectively develop realistic and purposeful goals. Very few get to live up to our highest ideals, but without ideals, what would we live up to? For more broad reading on this and related topics: "On Potential Realities, Ideals, Goals, and Accomplishment" at the "Evo-Trends" page.

[image: image8.jpg]

 "Body-Mind Integration in the Personal Growth Process"
The Basic How's And Why's Of Psycho-Emotional Storage In The Body-Mind
[image: image9.jpg]

 "The Body Pattern Assessment/Reading and Understanding the Pattern Triad"
Mind-Body Relationships: Challenges, Coping Mechanisms, and Gifts

[image: image10.jpg]

 "A Gestalt Perspective," and "Seven Phases of Personal Growth" (2 Essays)
A perspective on an approach to and regard for life, one's past and present,
as well as a basis for personal growth and/or therapy.
[image: image11.png]

Note for the 'Abundance Set' of web pages at this site:

 If some folks were to see how I live and hear of my having written an essay on abundance, they would be sure that I was either a comedian, a hypocrite, or a blithering idiot. My response to that would be, "well, that's understandable, and..." The "ands" have to do with how one defines abundance or success - primarily based on how one understands karma, belief patterns, and life decisions about priorities..

 In any case, I am happy to say that I am rich in many ways that are not associated with how the image of 'success' has been promoted in the media.

And essentially that: further understanding of the definitions, values, and concepts regarding such terms as 'magnetism,' 'achievement,' 'attainment,' and 'true abundance' would be a valuable thing in this post-Reaganomics era, and I hope to provide at least some clarification in the above listed essays, "Whole Being Integration In Manefesting Abundance..." and "Attainment And Achievement -- The Alignment Of Beliefs, Desires, And Needs."

The term 'karma' may also deserve some attention, and that is given in the section, "On Learning, Fairness, Truth, and Peace" at the Evo-Trends page, as well as essays "Victims, Compassion, & Responsibility -- Notes on The Emotional-Body, Denial of Pain, & 'Easy Answers' (Not!)" and "WHY PAIN? Notes on Pain, Awareness & Denial."
[image: image12.png]

Author/Editor Information

[image: image13.jpg]

 Body-Mind Integration Index Page (http://www.chalicebridge.com/Index.html)
a great deal of information here, but well organized; use the main link sections like tables of contents for Essays, Projects, Professional Bio, Quotes, Links to my favorite Resources (dozens), plus most every other page at my site, etc. Dedicated to the more in-depth aspects of Whole Self Integration, Blending bodywork with Gestalt, Eastern, and New Thought psychology in theory and practical application, featuring many essays often including related self-help exercises, techniques, prose, artwork, and links.

[image: image14.jpg]

 Home Page for Body-Mind-Chalice Integration (and related artwork)
and it's Role in the ART & SCIENCE of Body, Mind, & Spirit in Psycho-Spiritual Integration, & it's relationship to Sacred Geometry. Artwork on the Chalice theme (ie: Holy Grail), Mandalas, Sacred Geometry, related philosophy & Healing Applications, links.

	
[image: image15.wmf]

Body Mind Integration and

Fascia Memory Research
Bridging Theology,
Consciousness,
Self-Healing, & Practical
Emotional Intelligence
	
Christopher Pringer
Reiki Master, Integrative Body-Energy-Worker
Muscle / Connective Tissue Injury Prevention Specialist
Personal Coach for Preventative Health Maintenance

of
 Body Mind Integrative Awareness (Brochure)
Individualized Approach & Training
for High Performance, Awareness, and Integral Being

Chalice Bridging Ministries
Body-Mind Integration for a Healthy Planet

Chalice Integration Art & Sciences
Integrative Writing & Artwork
Concept Charting & Creative Graphics
"Synthesis" Mandala Shirts

206-286-0899 (Seattle, WA)
	[image: image16.png]

Chalice/Grail Artwork &

Realizing the Inner Chalice

Logos, Display Ads,
Promotional Presentations,
Charts & Web Books,
Mandala & Prayer Cards

COPYRIGHT REGULATIONS/POLICY & DISCLAIMER:
	

	
	 REPRODUCTION & Copyright:

 I welcome my WRITING being reproduced so long as the following CONDITIONS are complied with:
 1) that it is in it's original and complete form (or an editing or excerpt by agreement with the author); 2) contact info are intact, included visible and readable with each page of the writing (ie: as part of the header or footer): "© by the Author, Chris Pringer, chrispringer@chalicebridge.com, www.chalicebridge.com"; 3) the following conditions are ALSO complied with: Hardcopy reproduction is ok so long as a) it is only for (non-profitable) personal use (1 copy), or non-profit organizational use (1 copy per employee); b) posting on web pages, blogs, or forums is ok only with my expressed permission in each case (partly because I want to know where it's been put, and I'd be most honored to be asked); c) distribution of my writings or artwork is not ok unless with my prior written permission and/or agreement with regard to appropriate (if any) compensation. 4) Any mirroring of my website in part or in total complies with the above.
 As for the World Healing Prayers, I encourage people to make all the copies desired - as can be used effectively - without obligation to get my permission or even contact me, although I would love and most appreciate hearing from you about that. [This section edited for clarification Sept. 2010; Original statement Aug 2000 when site at AOL. Also Please Note as needed: I have yet to give permission for anyone else to sell any of my artwork or writing on E-Bay or anywhere else - June 2012]

	ABOUT THE ART & SYMBOLISM:

 "Chalice Rendered Sacred Geometry" (by the author) presents multiple layers of brights and subtles arranged in sacred geometric, pi-ratio proportions - digital art, yet often with very 3D surrealistic elements. Themes are based on the Chalice as an integration of the symbolic, ancient and modern, eclectic, and ecumenical *unifying-thread* orientation. The symbols for this chalice are drawn essentially from ancient archetypes, and precede anything any religion has ever done with it - including the symbol(s) composing what is known as "The Star of David." This chalice then, is essentially about the human embodiment of Spirit (or Who or whatever It is that created & connects all Life) into the three "lower bodies" (mental, emotional, & physical) which compose the "Body-Mind". It symbolizes the "vehicle" for the balancing & integrating of Humanity - individually & communally, the realization of the true meaning and relevance of the "Holy Grail."

 "Chalice Productions" may thus refer to each person AS a chalice in development, and "Chalice Bridging" as the Art and Science of Body-Mind-Spirit Integration, ALL working together optimally. All this is achieved (and the fruit manifested externally) through the initialization, development, and maturation of this infrastructure within. I do see a relationship with these and related but deeper archetypic symbology & meanings, various body-mind-spirit correlations, healing and related energy dynamics, and the Holy Grail, it's legendary meanings, and the actual history of religion. About all that, it's timeless relevance, and much more is at Home Page for Body-Mind-Chalice Integration. Samples of my artwork are available in various sizes, formats, and locations - see top of left column.
	
	[image: image18.jpg]

Sample Artwork:
by (site editor/author) Chris Pringer at the Chalice Art & Holiday Card Slideshow Presentations,

as well as at

the Chalice Integration Index Page with bio, philosophy, & much more, and at

the 4C Publishing Page,

at

My Facebook Album,

and at

Fine Art America where my artwork can be viewed at full resolution, and is available in framed or canvas prints, greeting cards, & more.

	[image: image19.jpg]

	
	SUPPORT: If you feel well served by what you found here, I would certainly appreciate your support. Although there is at least three large books (and thousands of hours) worth of written material and artwork, including special graphic-backed global healing prayers and some self-help tools you won't find anywhere else, none of the site's reading or viewing has ever been for charge. In any case, if you feel you have benefited by your visit to this site and would like to support the work here, please check out the ChaliceBridge.Com Support page.

	Originality of Content:

 So far as I know, I have not quoted or paraphrased any other person without saying so, except when quoting them with links to their web sites. I have emulated a number of writers and teachers, so I wouldn't be surprised if some of my statements have similar words and meanings as they. In any case, I have always tried to say what I believed. Most of the personal health-oriented essays at this site were written in the early 90's, with the proposed Fascia Memory Research Project first published in 1996, and the "Evo-Trends" perspective in 1995

Commentary Appreciated: via chrispringer@chalicebridge.com
 I Hope these ideas are useful. Please let me know if any of these or any parts of these do not make sense, or don't seem consistent, etc. Extra points given for being specific. (smile) It's nice to hear from folks who've visited in any case - I'll reply. Here is to your continuing to receive the benefits of your drive to discover you. --bcp

 You can find out WHAT'S NEW at the site (including new essays, edits, charts, artwork, etc) at the Chalice Bridge "Updates" page.
	
	[image: image20.jpg]

A Flowchart of the Human Psyche in Growth Facilitation and

The Achievement of Goals, Attainment

and the Role of Inner-Work

(Please see "Notes on the Goals Chart" on the next page)

A T T A I N M E N T

G O A L

A C H I E V E M E N T

FOCUS

Choice

Self-

Control

FAITH

OPEN

HEART

To Receiving

Thought &

Verbalization

Tithing

"Acting the Part"

Perseverance

Allowingness

Gratitude

"Making Room"

Affirmation

Prayer

& Decree

Visualization

Trust &

Knowledge of

World & Self

Determination

Motivation

Awareness

of Needs &

Desires

(Clear) (Distorted)

CLARITY

of

Priorities

(Clear) (Distorted)

SELF-WORTH

(& Self-Esteem)

(True)	 (False)

 8

Establishing

Realistic

Goals

Contrary Option:

Suppression of Internal Conflicting

Agendas 1 (

(From ignorance, pain, addiction, and or destructiveness;

the "Normal," short term, Immediate-Gratification - Crisis Management Approach)

Tests

Challenges

Success

"Failure"

Pain, Loss

Compassion

Spiritual

Laws &

Principles

including

Magnetism

Basic

Principles

of Business &

Abundance

Study & Life Experience

Inner-Work

Reconciliation

of Internal

Conflicting

Agendas; Forgiveness

Therapeutic Release

of Emotional Storage,

Patterned Thought, Word,* & Behavior

Discrimination of Mixed Beliefs Emotions, etc; Establishing

Appropriate

Beliefs;

Establishing

Healthy

Thought, Word*

& Behavior

5B

Belief Pattern

Work

BEGIN

HERE

Chart Note: Most all people do some "suppression of internal conflicting agendas" to one degree or another [see lower left area of chart]. Those on the path of self awareness and spiritual integrity become more aware of it and do more "resolving of internal conflicting agenda." On this path the noted "Clarity of Priorities," Awareness of Needs and Desires," and "Self-worth" become more and more clear and real. In this case, of course, 'normal' does not imply 'healthy.' (see text for elaboration and exceptions.)

	

A Flowchart of the Human Psyche in Growth Facilitation and

The Achievement of Goals, Attainment

and the Role of Inner-Work

NOTES FOR

Self-Worth

Feedback Loop

� HYPERLINK "http://www.chalicebridge.com/EvolutionTrends.html" \l "Ideals-Goals" ����

The "Review and Recycle"” Feedback Loop Chart is an example of various possible feedback loops within the Goal Chart system (per step #5 of "The Integrated Principles of Abundance and Healing"). This illustrates how a goal (eg: Clarity) can be chosen to augment the efficiency of the whole system and/or particular parts of it more directly.

.

“Review & Recycle” Feedback Loop

G O A LS

in General

Clarity

OPEN

HEART

FAITH

FOCUS

Clarity

as

G O A L

Study & Life Exp.

Establishing

Realistic

Goals

SELF-WORTH

CLARITY

of

Priorities

Awareness

 of Needs &

Desires

Determination

Motivation

Trust &

Knowledge of

World & Self

Belief Pattern Work

Establishment

Of Appropriate

Beliefs &

Healthy Thought, Word* & Behavior

In Self

Release

of Emotional Storage

& Patterned Thought, Word* & Behavior

Reconciliation

of Internal

Conflicting

Agendas

Inner-Work

1

2

3

4

 [Contrary]

 Skipping

5A

 6

 7

 9

In Higher

Power

GoalCht4.doc
page 7 of 3
© `92-'98 Christopher Pringer

_1450100799.doc
[image: image1.png]

