

SPECIAL REPORT

Unlocking the Power of Quantum Healing and Endless Energy in Times of Change

In this special report, Dr. Jean Houston shares how to tap into one of the 5 Quantum Powers she's discovered, "The Power of Quantum Healing and Endless Energy," to create a new reality, regardless of what is happening around you.

If you aren't already familiar with Jean, she's a scholar, philosopher, author, researcher in human capacities, and one of the principal founders of the Human Potential Movement. Jean has collaborated with some of the most influential leaders in the last century including Buckminster Fuller, Margaret Mead, Jimmy Carter, Aldous Huxley, Joseph Campbell, Eleanor Roosevelt, and Bill & Hillary Clinton.

Deepak Chopra called Jean, "The most important person alive in the world today when it comes to human and social potential."

However, of all of Jean's extraordinary gifts and abilities, her most potent superpower is her ability to ignite greatness in others.

Recently, Jean sat down to share how to begin tapping into "The Power of Quantum Healing and Endless Energy" and why doing so can help you thrive no matter what is happening in the world.

1. What are Quantum Powers?

JEAN: *Quantum fields have been known about for some time now, but it's only very recently that a few of us – and I'm one of them – have been figuring out ways to bring these Quantum Powers into daily life in ways that allow you to step into much, much larger possibilities for your life.*

Quantum Powers are based on the recognition that we not only live in the universe, but the universe lives in us. With a turning of the mind and the psyche, one can tap into this great universal, loving, creative force and use it for the manifestation of healing and greater possibilities.

2. What are the SHIFTS people can expect after tapping into "The Power of Quantum Healing and Endless Energy?"

JEAN: *By tapping into "The Power of Quantum Healing and Endless Energy," you will experience increased bursts of inspiration and creativity, allowing you to accomplish more at optimum energy levels. You will develop profound healing and energizing techniques to more clearly 'feel' into issues that arise in your body, intuitively knowing how best to approach them. You will come to know and experience yourself as deeply loved and cherished. You're empowered, you're affirmed, and the fullness of you is ignited.*

3. How can people use this Quantum Power to address the health issues & energy drain that they may be experiencing?

JEAN: *Finding nourishment through the quickly shifting world dynamics is the key. 'The Quantum Power of Healing and Endless Energy' allows you to find nourishment and nurturing through silence. It can help you tap into the things that are trying to rise up—the spiritual things.*

4. What steps can someone take to begin tapping into this power right now?

JEAN: *You must begin by connecting with (what I'm calling) your 'quantum partner.' Write a letter to this all-knowing, all-loving spiritual partner—whether you call it the entelechy, God, Aegis, or just 'spiritual partner:'*

'Dear spiritual partner, how can you help me now? I feel...'

And insert whatever you feel. Then, respond back as the spiritual partner, as a stream of consciousness. Listen deeper, and if you get words, say them out loud. As you write with your great, loving friend, know that so many potentials are being grown in you.

5. Why do you believe “The Power of Quantum Healing & Endless Energy” is so important?

JEAN: *It's possible to tap into a deep reservoir of energy that is provided by the universe. 'The Power of Quantum Healing & Endless Energy' is about becoming profoundly identified with the universe's endless energy. All of its energy, potency, and renewal is waiting to refresh you and light you up again.*

Join us at the upcoming online event to discover more about how to unlock “The Power of Quantum Healing and Endless Energy!”

Over the past decade, Jean has been conducting exciting research on how we can propel ourselves beyond many of the limitations we believe we have.

And in the upcoming online event, she will share her findings with you and show you how to begin overcoming those imagined limitations to reach a higher state of empowerment.

And she's discovered that everyone, including you, has access to dormant **Quantum Powers** that you can begin using right away to have more control over the direction of your life.

When you Unlock Your Quantum Powers, you can gain:

- **The power to expand time** so you can do more in less time than ever before without adding stress to your life
- **The power to experience “sustained fire”** to keep you operating at your highest energy level throughout even the longest, most challenging days
- **The power to partner with the energy of the Universe** to more easily accomplish your goals and fulfill your dreams
- **The power to expand and express your creativity** without sacrificing your daily responsibilities
- **The power to almost magically attract the money, people and resources** you need to move your projects forward and achieve the level of success you’re striving for

Use the guidebook below before and during Jean’s FREE online event, **3 Keys to Unlocking Your Quantum Powers**, to quickly and easily establish a lifeline of endless support, healing, and creativity during this unimaginable time.

The 3 Keys to Unlocking Your
QUANTUM
POWERS

WITH DR. JEAN HOUSTON

YOUR OFFICIAL GUIDEBOOK FOR

“The 3 Keys To Unlocking Your Quantum Powers”

4 Simple Tips To Get The Most Out Of This Seminar With Jean Houston:

- 1 | Print out this Guidebook before the event starts so you can write down your notes and insights as you listen.
- 2 | Before the event, think of the key areas in your life that you want to transform. What areas of your life would be most positively affected if you lived a life beyond limits?
- 3 | During the event write down your “aha”s, insights and discoveries while you listen—that way you won’t lose the information most relevant to you.
- 4 | Think about how you can implement the insights Jean reveals during the presentation.

YOUR OFFICIAL GUIDEBOOK

Preparation Tips

3 Simple Tips To Help You Prepare For This Seminar With Jean Houston:

- 1 | Make sure you are in a quiet space where nothing can distract you.
- 2 | Prepare your environment to best support your awakening. Perhaps light some candles or sit in a favorite chair.
- 3 | Take a deep breath, and then allow your body and mind to be alert and focused on what opens up for you during the presentation.

“Take a deep breath, and then allow your body and mind to be alert and focused...”

YOUR OFFICIAL GUIDEBOOK

Fill In Your Insights and Discoveries while listening to the seminar

What are some of the common problems and challenges you face in your life right now?

What do you yearn to do? What areas of your life would you like to be more fully self-expressed?

According to Jean, what is the REAL reason you're facing these challenges? What's the root cause of your problems?

If you could live a life beyond limits, what specific areas in your life would benefit the most? What would that look like?

YOUR OFFICIAL GUIDEBOOK

Fill In Your Insights and Discoveries while listening to the seminar

What would be possible for you if you had a sustained partnership with the Universe? (Instead of just a singular peak experience.)

KEY # 1 is: Gain _____ About The True Nature of _____ .

KEY # 2 is: Unlock a _____ Beyond _____ .

KEY # 3 is: Access Your _____ .

If you could “expand time” and be more efficient, what specific things could you accomplish?

YOUR OFFICIAL GUIDEBOOK

Fill In Your Insights and Discoveries while listening to the seminar

If you could automatically attract the right people and resources to you, what specific projects could you finally bring to fruition?

Which story that Jean shared during the event touched you the most? How does that story relate to your life?

Look at the next 60 days. Imagine if you can easily and consistently access the powers of the Universe to support you in evolving and moving forward in your life. What would that look like for your health, career, and/or relationships?

What would it cost you NOT to fully access and sustain these powers?

YOUR OFFICIAL GUIDEBOOK

Add Your Other Personal Notes Below:

