


**Spiritual Leader &
Energetic Healer**

**Rev. Michael Beckwith &
Stephen Lewis**


JANET ATTWOOD: Welcome, everyone. My name is Janet Attwood. I'm the cover editor for *Healthy Wealthy nWise* magazine and coauthor of *The New York Times* bestseller *The Passion Test: The Effortless Path to Discovering Your Destiny*. If you're joining us for the first time, this is the *Healthy Wealthy nWise* Passion Series where twice a month we interview someone who's been incredibly successful at living their passions, so you can learn how to discover your passions and live your own personal destiny.

Tonight's interview will appear as the cover story in January at www.HealthyWealthynWise.com. The theme of our calls is passion, and the great poet, Rumi, expressed our intention for tonight's call. "Passion burns down every branch of exhaustion. Passion is the supreme elixir and renews all things. Let divine passion triumph and rebirth you in yourself."

We are incredibly fortunate tonight to have not one, but two guests, both of whom have lived their lives in the truth of Rumi's poem with their every breath. They are best friends; they are partners on the path to giving expression to divine passion. Stephen Lewis is the author of the book *Sanctuary: The Path to Consciousness*, and the developer of the AIM Program, an energy-balancing program that has assisted more than 40,000 people worldwide in healing their life. I am among them.

Reverend Michael Beckwith is head of the Agape International Spiritual Center. Agape's active teaching and practice of spirituality has expanded into a trans-denominational movement and community of 9,000 local members and one million friends worldwide. I am a member with them, as well. If you want to go to the most rock'em-sock'em event—and I have to say this—the most fun, wonderful Sunday experience, then you have to go to Agape International.

It is so much fun, and there is so much love there. Reverend Michael was featured in the movie and book phenomenon *The Secret*, and has been a guest twice on "Oprah," as well as on "Larry King Live" and other national media. Tonight we are going to talk about the concept of healing versus curing. I believe, as do my two wonderful guests, that anything can be healed. Stephen and Michael, are you with us?


STEPHEN LEWIS: Yes. I am, as you know. Rev, are you on?

JANET ATTWOOD: There you have it. Stephen, what we are going to do is this. Chris, if you'll give Michael a call, I will go ahead. Stephen, we'll just start, and I know Michael will be with us at any moment. It might be that there were so many people on the call he couldn't get on. This has happened before. We are going to start. Is that okay with you?


**Spiritual Leader &
Energetic Healer**

**Rev. Michael Beckwith &
Stephen Lewis**


STEPHEN LEWIS: Of course, yes.

JANET ATTWOOD: If you would first share with us your passions, the things that mean most to you in your life, and how they have led to the work that you are doing today?

STEPHEN LEWIS: Someday, I'm going to be asked what I think is a simple question. Simplicity is the last refuge of the truly complex, as you know, Janet. It began for me when I was a kid. My mom always used to say, "Son, do what you've got to do quickly, because we don't do well, we don't live long," which is not, I think, the best parenting in the world.

What it did was forge some kind of a template in me, and something in me understood that I had to understand about healing. That became a passion with me. It became a passion only when I understood that I cannot just focus on healing me. If I have to have this kind of blessing, I've got to focus on healing for everyone, for all of us. There was this poet, W.H. Auden, who once wrote, "For the error bred in the bone...craves what it cannot have, not universal love, but to be loved alone."

I think that this passion of mine was just a vehicle, and it's ongoing forever to lead me toward universal love. Healing and love and consciousness are inseparable. I'm not a kid, and yet I was going to retire at one point. I got a very clear-cut message, "It ain't going to happen." This is my life, and I'm here to share the blessing I've been given.

JANET ATTWOOD: That is so beautiful.

STEPHEN LEWIS: We are all in the same boat, aren't we?

JANET ATTWOOD: We are all in the same boat. I would absolutely say that I can't think of anyone who's not.

STEPHEN LEWIS: I can't think of anyone who's not, but I can think of a lot of people who don't realize it yet. That's why we are messengers.

JANET ATTWOOD: Not in my circle. Stephen, if we are made of energy and we know who we are, can we alter that energy first to inner consciousness? If we can—because I think we can—what happens when we do?


MICHAEL BECKWITH: Is that Janet?

JANET ATTWOOD: Is that Michael? I've got a question for you. We are going to back up, Stephen. Is that okay?


**Spiritual Leader &
Energetic Healer**

**Rev. Michael Beckwith &
Stephen Lewis**


STEPHEN LEWIS: You bet. Rev, how are you doing?

MICHAEL BECKWITH: How are you doing?

JANET ATTWOOD: We are so glad you are here. You missed a big, gigantic plug too, Michael. I just said if you want to go to a rock'em-sock'em wonderful experience, you have to go to Agape on Sunday morning.

MICHAEL BECKWITH: They've got to go to Agape; they've got to come to our Revelation Conference, too. That's true. You are right. It's absolutely true.

JANET ATTWOOD: Everyone, for Revelation, I'll give you the link to Michael and Revelation Conference later on in the call. Is that okay, Michael?

MICHAEL BECKWITH: Yes.

JANET ATTWOOD: I had just asked Stephen if he could share with us how his passions, the things that mean most to him in his life, have led him to the work that he does today. I'd like to ask you the same question before we go onto another question with Stephen.

MICHAEL BECKWITH: The question is?

JANET ATTWOOD: Could you share with us how your passions, the things that mean most to you in your life, have led you to the work that you are doing today?

MICHAEL BECKWITH: Wow!

STEPHEN LEWIS: That's what I said.


MICHAEL BECKWITH: How have my passions led me? I think that my passion, since I was a kid, has somehow or another been subconsciously imprinted that I was to be of service somewhere on this planet for the betterment of humanity. I think that unconscious drive within me instilled by my parents, combined with my spiritual opening that I had years ago, has led me to the kind of work that I am doing.

This in terms of teaching, speaking, writing, et cetera, and developing the community that I think looks like the next stage of human evolution, the kind of diversity, richness, and opportunities for people to work together and know each other in a rich field. I think it's just my passion for life, for people, and for love that has allowed me to be instrumental in development of an intentional community.


**Spiritual Leader &
Energetic Healer**

**Rev. Michael Beckwith &
Stephen Lewis**


JANET ATTWOOD: Thank you, Michael. Stephen, back to you on that question that I'd asked you just a few minutes ago. If we are made of energy and we know we are, can we alter that energy first in our consciousness, and if so, what happens when we do?

STEPHEN LEWIS: Can we alter it? We must alter it in our consciousness. There is no other way. The physical world, in terms of causality, is not a stimulus; it's a response. It's a response to consciousness. That's all that creates the physical world, for better or for worse. What happens when you change your consciousness, when you do it by virtue of your insight, your revelation, your satori, when you do it with the help of someone?

However you do it, when you change your consciousness your DNA tags along like the little kid tags along. That's your physical world. Life begins and flourishes in your consciousness. You do not change other than by virtue of consciousness. You say we are all made of energy. Sure we are, but there is nothing you can say about energy. It doesn't have any property whatsoever; it just is.

It doesn't have any time, it doesn't have any space, it doesn't have a thing; it's just hanging out. What makes energy manifest and physical is consciousness. Your consciousness, mine, and our collective consciousness create the world we live in.

JANET ATTWOOD: You have made your life's work the study of energy. Can you tell us what the AIM Program of Energetic Balancing is?

STEPHEN LEWIS: Yes. I said I wanted to know about healing, and I understood little by little that there was a technology to healing. My brother, Michael, helped me understand, which I didn't understand, that it is a spiritual technology. There was a time when that would have been considered a contradiction in terms. The AIM Program is a spiritual technology.

It's a holographic program. In other words, something that is your hologram is anything unique to you. We take your hologram and, no matter where you are as you see yourself, we compel you to focus on healing whatever imbalances you have in your consciousness. When you have an imbalance, it does not matter what it is, Janet, because there's nothing that can't be healed, nothing.


There are things that can't be treated, but nothing exists that can't be healed. Once you remove a negative frequency, an imbalance, from your consciousness, your body doesn't have a hope and a prayer of supporting it. It cannot exist inside you if it's gone from your consciousness. That's what our program does.

JANET ATTWOOD: You said something really interesting. You said there are things


Spiritual Leader & Energetic Healer

Rev. Michael Beckwith &
Stephen Lewis


that can't be treated, but nothing can't be healed.

STEPHEN LEWIS: Absolutely, there's nothing that can't be healed. You can read about it anywhere. It's always been the case. You read about it in tabloids, you can read about it in the *New England Journal of Medicine*. They publish articles about a totally inexplicable spontaneous remission, and this and that. It's called healing. It happens all the time.

I knew there must be a technology to it. I didn't know that it was a fusion, it was a spiritual technology. Michael is the one who opened my eyes to that, the thing that I thought was science and wondered about it. That's why we work together so often.

JANET ATTWOOD: For people who are listening, one of the things you also said was you take the hologram of the individual, and they are compelled to heal. I think I said that right. There might be people who aren't familiar with a hologram. Can you explain this one a little bit further?

STEPHEN LEWIS: I can explain it, probably, at just about any level. I'm not talking about running a laser through a crystal, et cetera. Anything unique to you contains everything about you. It is your hologram. That's the lesser hologram. The greater hologram is that we are all part of humanity, of life, of the planet, so we are all one hologram. That is the essence of what's called holographic theory and quantum mechanics.

At the same time, how new is that? How different is that from Buddha speaking of being in the oneness, or Jesus Christ saying, "What you do to the least of mine, you do to me." The hologram is anything unique to you and contains everything about you. If I have a lock of your hair—and I don't care if you bleach, dye it, or whatever; it doesn't matter—or a drop of blood or your picture, I have access to every single thing in the world about you, everything. That's your hologram. By the way, it's not about DNA.


The mythology of things like the Shroud of Turin is real. It became the hologram of Jesus Christ because it was unique to him. As such, people noticed extraordinary properties about it. It's not about DNA. We have that, and we have frequencies, and this is part of our technology. You know what you must heal. You know about everything you must heal. You may not know about it well enough to speak about it, but there is nothing you don't know.

You select in the order you need to what you need to heal; the most recent things first—something you acquired today, yesterday, at a party last night—down to the oldest hereditary imbalance you have. You select them and you heal them. Heal them to the extent that if you inherited heart disease, cancer, or this or that—and 'inherited' is not a


Spiritual Leader & Energetic Healer

Rev. Michael Beckwith &
Stephen Lewis


very clear-cut word because things run in families; that's part of what Michael taught me—you choose everything that's hereditary.

You choose each thing you inherit from each parent. Once you heal them, if you would have a child and if you had hereditary cancer, it wouldn't be in you to pass onto your child. It could be the heart disease or anything; there is nothing you cannot heal. Once you remove that frequency from your consciousness, it can no longer manifest in your physical world. Michael and I have worked on that together.

JANET ATTWOOD: Michael, you first learned about the AIM Program by reading the book *Sanctuary: The Path to Consciousness*. What was your first reaction to the book?

MICHAEL BECKWITH: I was on my way home from Africa a number of years ago, and I'd just been with some shamans in the jungle doing some very powerful things. I was in a very expanded awareness. On the way home, I read the book from cover to cover. By the time I landed in Los Angeles, I knew about this. I knew what he was doing. I knew as best as I could intuitively about the technology.

I called it a spiritually homeopathy, in which he was using frequencies to transmute or detox a disease frequency within the body temple. The book impacted me; it was like I got a download, not just through the book, but it was like I met Stephen. I met him and his technology. I went to his office. I remember different people had come up to me for a while saying, "You have to meet Stephen Lewis."

Taj Mahal, who comes to Agape, had told me he had some benefit, as had his girlfriend. Different people who I know and respect were telling me about their work with Stephen and that I should meet him. At the time this hadn't come about. As soon as I landed I knew I had to meet him. Through some kind of way, we had a mutual relationship. I think it Clarence's wife, who had also been talking to me about him.


I finally went to see him in his office, and when I walked into his office and he stood up and we shook hands, it was like I re-met Stephen. I knew Stephen already. Even though this was my first time, it was like we met again. It was my first time meeting him in this incarnation, but after five minutes we were like old buddies. He explained to me how it worked; I explained it back to him, and he said something very fascinating to me.

He said, "You are the first person to ever come in here and actually understand the program." I said, "I understand. I read the book; I understood it." I understood what was going on. It was totally believable. It was totally within my paradigm. It wasn't a stretch. Once you understand prayer and you understand the holographic understanding that everyone, as he was saying, is a hologram—everyone carries the whole of the whole—


Spiritual Leader & Energetic Healer

Rev. Michael Beckwith &
Stephen Lewis


then you can understand how this works.

What he had done, in his genius, is he was able to take the technology of prayer and healing and actually put it in technology. It would only boost any other work that one was doing on a spiritual level. I was able to 'grock' it very fast.

JANET ATTWOOD: Could you explain that a little more how he was able to take prayer and healing and put it in technology? This will help our listeners put their arms around this.

MICHAEL BECKWITH: Are you asking me?

JANET ATTWOOD: I am.

MICHAEL BECKWITH: I could break it down into my way. Stephen doesn't deal with disease; he doesn't even diagnose disease, actually. He has a way of taking these frequencies that would manifest as particular maladies in our body. I'll break it down my way, and then Stephen can correct me. He has a way of taking a frequency; everything is vibration and everything is energy, as we've talked about.

Nothing has distance or time or space to it. His technology can, via your picture, take the frequency that is an antidote or the opposite, and detox the other frequency out of your matrix. It's like a homeopathic vibration. Just as with prayer, if I sit and I pray for you, Janet, and I continue to know the truth about you, I would say there is really nothing to heal in you.

There is something to be revealed; there's a pattern of perfection already there. It is covered up by something. If I spend enough time speaking the word and holding the space for you, then that which is inhibiting your perfect pattern from emerging would begin to detox out of you, begin to dissolve, begin to transmute. What would be left would be the pattern that is already there.

Stephen is able to amplify this and magnify this through technological means. The difference is it is happening all the time. It's not like if somebody prays for you they may stop praying in five minutes, but this thing is going on all the time. It's a tremendous boost.


JANET ATTWOOD: Thank you. That was beautiful. Stephen, you make a clear distinction between healing and curing in the book. What is the difference, and why is the difference important?

STEPHEN LEWIS: It's fundamental. To begin with, when you speak about curing,


Spiritual Leader & Energetic Healer

Rev. Michael Beckwith &
Stephen Lewis


it's going from the outside in, something done to you. Something on the outside will poison something within you, it will burn it out of you, or it will excise it with a knife. That's curing. It is coming from the outside. Healing occurs from inside and comes out. When something is deep within you, as you heal it it comes to the surface and you feel it.

You can feel it coming to the surface. That is what healing is. Healing occurs, once again—I hate to be redundant, but it's my destiny, I think—in consciousness. When you heal something in consciousness it can no longer live within your body. Your body is just a reflection; it is not a cause. Your consciousness is the cause of it all. That's the fundamental difference.

You can speak of disease, but disease is simply the manifestation of a lack of consciousness. Once something becomes conscious within you, you can and will heal it. Healing has occurred long before the AIM Program, I, or anyone else here on this planet right now existed, in this form at least. Healing is universal; it has always happened. It happens within consciousness.

The best understanding is if you have something in your life, whenever it was—if you believe in past lives, as I do—let's say five or six 'Janets' ago, that you cannot possibly deal with, whether it's a sense of shame or fear or whatever, you've got two things to do to get away from it. First, you've got to make sure no one else can see it; that's important, right?

JANET ATTWOOD: It depends on what moment you are asking.

STEPHEN LEWIS: Then you've got to take it one step further. You've got to make sure you can't see it. Now you've got it completely covered, except for one minor problem. It's still there. You will not feel whatever this is, but it will then manifest instead in a physical realm. That consciousness created a physical expression of it. It is going to be there. You heal it by making it conscious.

I had an incredible experience with Michael Beckwith; I think you'll cover it eventually with one of your questions about that. I'll never forget that day; it was the day that Michael Beckwith called me 'linear', which is not a nice thing to call an subtle energy physicist.


JANET ATTWOOD: I wanted to ask you, because I did want to go to that, about what you said earlier. How did Michael's work in spirituality assist you in your work with energy and balancing frequencies?

STEPHEN LEWIS: My inclination was to make the miracle that I somehow have been chosen to maintain, chosen to be the caretaker of, fit within my world, my world of


Spiritual Leader & Energetic Healer

Rev. Michael Beckwith &
Stephen Lewis


quantum mechanics and mathematics. It wasn't a good fit. Michael helped me understand that there is no distinction between quantum mechanics, mathematics and spirituality. If you go to his book store at Agape you could have a totally equipped physics library. I know that; I've been there many times. It's true. You know that, Michael.

MICHAEL BECKWITH: Physics is just another language for spirituality. Quantum physics, quantum mechanics, is just another language, a way of describing the unified field, which we call spirit. It's not a big leap back and forth if you can speak more than one language.

STEPHEN LEWIS: I think physics and mathematics are a kind of inferior language because nobody can talk them.

MICHAEL BECKWITH: Right.

STEPHEN LEWIS: If you want to get down to it, Janet, I can give you a statement in my chosen language, which was quantum mechanics. You would look at me, and it's not going to make a bit of sense. On the other hand, if I speak about the holographic principle and this and that, and I start bringing up lasers and everything else, then someone says, "Buddha spoke about being in the oneness, and we are all the oneness, I don't see where we've improved upon that concept dramatically. Do you?"

JANET ATTWOOD: Absolutely not. No.

STEPHEN LEWIS: That gets back to how Michael and I interact. How did he help me? That's exactly how. I didn't understand. I tried to make it fit in the world I knew best, and it didn't fit very well.

JANET ATTWOOD: You both worked together, and then, Stephen, you found many cancer frequencies and their link to emotional frequencies. For example, you found the link between the frequency of bitterness and the frequency of cancer. Can you explain how you discovered this process and any other links that you discovered?

STEPHEN LEWIS: Yes, I can. It happened with Michael. By the way, you'd be glad to know, Michael, I'm no longer bitter about you calling me 'linear'.


MICHAEL BECKWITH: Is that because you cleaned up your bitterness, or because you cleaned up your cancer?

STEPHEN LEWIS: Yes, just recently, as a matter of fact. What happened was I was looking at the holograms of all the kids in Michael's family.


Spiritual Leader & Energetic Healer

Rev. Michael Beckwith &
Stephen Lewis


MICHAEL BECKWITH: Nephew, yes.

STEPHEN LEWIS: There are a lot of little Beckwiths, lots. For one little boy, I think he was six years old, I said, “He has the frequency of both hereditary and active cancer, malignancy.” Michael asked me where that came from—and forgive the dangling preposition—and I told him which parent. He said, “Steve, don’t be so linear.” I’ve forgiven him. He said, “I know my family, but there is something you will never prove mathematically, and this is where it is going to fail you.

“My nephew chose his parents; he chose them for a purpose, because everything has a reason.” That’s just more of an insult because I’m also supposed to be saying that. He said, “I want to know why he chose this cancer frequency.” We looked, and I said, “I can look for the etiological factors, causal factors. It was unresolved, unconscious, previously existent bitterness. I said to him, “Wow! You’ve got a weird family, Michael, because this kid is six years old and he’s bitter.

“I wasn’t bitter at all until I was at least eight, nine, maybe even 10.” He said, “Let’s take a look at some other people.” That’s pretty easy because 92% of the world has the frequency of hereditary cancer. It’s just not a rare thing, as you know, Janet. When I looked, in everyone it was unresolved, unconscious, past-life bitterness. Michael then said, “Can we take this bitterness and shove it right in my nephew’s face?”

That means in anybody’s face who has the frequency of cancer. I bonded these frequencies together in the AIM Program in the computers and just made it come right to the surface, and the phones went crazy. People said, “Why am I so bitter? Why do I feel so bitter?” I, of course, said, “You feel bitter because you are bitter, and now you know it. Isn’t that a bonus? It’s a beautiful thing.” Nobody thought it was beautiful except for me and Michael.


We’ve got a history, but then it got more interesting because what happened was the time it took people to heal their cancer frequencies was just incredibly shortened, because it was the bitterness that created the cancer and not vice versa. Then we began to work on every other disease that same way. We hung out all the time anyway.

MICHAEL BECKWITH: One time, he tapped into the field of unconditional love, the vibration. He came to Agape one time when I was speaking. In some kind of way, and he’ll have to explain how he did it, he got the frequency of unconditional love and put that one there. The people started having grand mal seizures of love for no reason. This feeling of love in life and becoming available to that kind of energetic flowing through them is very powerful.


**Spiritual Leader &
Energetic Healer**

**Rev. Michael Beckwith &
Stephen Lewis**


JANET ATTWOOD: I don't think that ever went away from Agape, did it? It seems to always be there, Michael.

MICHAEL BECKWITH: I'm not talking about at Agape. This is for people on the tray. I was already giving him a dose of that, and he was able to bottle it and put it on the tray.

STEPHEN LEWIS: That was part of it. We still hang out all the time. He and I always have a long talk. Michael and I would talk about what the impact is of something like gratitude. Then he said, "Can we help induce perpetual gratitude?" I found a frequency. When I find a frequency, the fact that I find it means nothing if no one is choosing it. I've got to begin by saying, "Is anyone choosing this frequency?"

If you have the frequency of active or hereditary cancer, you will choose it. You will choose it to detox, get rid of. That's called survival. Not everyone would choose the frequency of perpetual gratitude. I had to look and see who would choose it. Why would they choose it, and why would others not? For every answer I got, I had 20 more questions. It can drive you crazy until you realize that there is no such thing as an end. You are always just beginning.

MICHAEL BECKWITH: That's right.

STEPHEN LEWIS: Everyone thinks about, "Okay, I've got it together."

MICHAEL BECKWITH: It's like spiritual growth; it's infinite, continuing.

STEPHEN LEWIS: Exactly, there is always more.

MICHAEL BECKWITH: Consciousness is infinite, continuous.

STEPHEN LEWIS: There will never not be more.


JANET ATTWOOD: One thing that I wanted to ask you about, Stephen, is you were talking about fast people heal themselves. You had mentioned that you had noticed something very special about Michael, known as the Agape Factor.

STEPHEN LEWIS: Michael likes to screw around with me, and vice versa, I'll be honest about it. I told him how long it would take for the active and the hereditary frequencies he had to be gone, because I've done a lot of this work and I had a pretty good idea. He just sped right past that; they were gone so rapidly. I said, "What are you doing? You're screwing up my timetable. I've done all this work, and what are you doing?"


Spiritual Leader & Energetic Healer

Rev. Michael Beckwith &
Stephen Lewis


He said to me, “My brother.” He always starts like that; he thinks it’s a lecture. He said, “I am taking my spirituality and adding that to your spiritual technology, because the result is the totality of it all.” We are brothers, you know.

JANET ATTWOOD: Michael, why is forgiveness so important in healing ourselves?

MICHAEL BECKWITH: Without forgiveness you have a tremendous amount of energetic blockage. The blockage is preventing the potential from being actualized. The bitterness, the animosity, the anger, the resentment, and the hate; all of those are frequencies, and they are not bothering the person you are mad at. They are hindering you.

Without forgiveness, you are driving with your brakes on, trying to go fast, trying to evolve, trying to have a better life. Forgiveness is a key and all forgiveness is really self-forgiveness. You are actually eliminating the toxins from your own being by letting someone off the hook for what they did to you, said about you, or whatever the case may be.

It is essential that one living the life of a daily regular detox, detoxing those emotional maladies and toxins that would hinder one from becoming more than self. That is a part of the spiritual practice. It’s a part of what happens if you are on the tray; you detox. Ultimately, it has to be a way of living, or you are driving with the brakes on.

STEPHEN LEWIS: May I comment on that, Janet? Do you mind?

JANET ATTWOOD: Yes, absolutely.

STEPHEN LEWIS: Forgiveness; you can’t get it more right than that. The person you are forgiving, basically, is you. Someone did something to you that created anger in you. Maybe you were two years old. If you hold onto it, a piece of you is still two years old. Someone else did it when you were five; another piece of you is five years old. There’s a piece here and a piece there, but how much of you is left?


I can look at something called dominant emotional age. Most people’s dominant emotional age is in single digits. When you can replace anger, or whatever it may be, with forgiveness, you can leave that time, and then so on, and on and on. You can leave that time, and every spiritual path I’ve read about culminates in the concept of, very simply, ‘be here now’.

There is nothing I’ve ever read that advocated ‘being there then’, have you? That’s the point. If you don’t let go of this, if you don’t forgive, you are not going to move away


Spiritual Leader & Energetic Healer

Rev. Michael Beckwith &
Stephen Lewis


from it, so you are back there. How old are you? It doesn't matter if you are getting gray hairs or whatever, you may be three years old because you don't want to leave it. That's why you are doing it for yourself. Does that make sense to you, Michael?

MICHAEL BECKWITH: Absolutely.

JANET ATTWOOD: Michael, I'd like to ask you something. You said to make it a daily regular detox. Can you give everyone what you tell, when you are out talking, all the people you know? What is your prescription? What does that look like, a daily regular detox of forgiveness? How would that look?

MICHAEL BECKWITH: A daily detox is before you go to bed you can close your eyes and visualize your day and the people who you've associated with: driving on the freeway, your places of employment, your colleagues. You just notice; are you taking to bed with you any animosity, any regrets, anything you would like to change? You just review it. Some of the things people begin to notice aren't glaring.

They are just little things that happened in the course of the day, and you brushed it under the rug and you moved on. However, it's still within you emotionally. If you don't deal with it, it builds up. Then something else happens, then something else happens, and pretty soon you've magnified three or four little things into an attitude. That attitude then becomes a perception, and that perception then becomes an experience of how you see the person or how you see life.

On a regular basis, you just visualize and see those things, and you consciously release them. You consciously bless and forgive the people and the events, so they are not within you at all. Oftentimes, people teach about visualization, but they only teach one aspect of visualization, and that is to see their life beautiful. They see how they want to live in life and that type of thing. That's one-third of the equation. There are two other reasons for visualization that are more important than that aspect.


One is to visualize the people you need to forgive; see them in front of you and let them know that what they did or did not do has no determination on your destiny because your destiny is determined by your consciousness, as Stephen was saying earlier. You forgive and release. Secondly, you use your power of visualization to feel your way into walking in the moccasins of another person, to live in somebody else's shoes. That helps you grow in compassion.

Those two things—walking in somebody else's shoes, growing in compassion and daily forgiveness—help one grow and mature spiritually. The third level of visualization, or creative imagination, is actually seeing the kind of life you want to live, describing it, and all those wonderful things. It's better if you are a mature person doing that, rather than


**Spiritual Leader &
Energetic Healer**

**Rev. Michael Beckwith &
Stephen Lewis**


a person who is just trying to acquire a lot of things. Does that make sense to you, Janet?

JANET ATTWOOD: Yes, absolutely. Wouldn't you also say that if you miss out on visualizing forgiveness and visualizing walking in other people's shoes, that that lack of forgiveness is actually like a wall that gets in the way of your being able to manifest?

MICHAEL BECKWITH: Absolutely.

JANET ATTWOOD: Everything is energy. Is that right, Stephen? Would you agree with that?

STEPHEN LEWIS: I beyond agree with it.

JANET ATTWOOD: 'Beyond agree', I love that. I beyond agree!

STEPHEN LEWIS: If you made a list of everybody who's ever pissed you off, historically.

JANET ATTWOOD: You didn't say that on my magazine call did you? Just kidding! Go ahead.

STEPHEN LEWIS: Everyone who's ever created anger within you, or something of that sort, you made a list of them all. The question remains if we all do that, how many lists will you be on?

JANET ATTWOOD: Oh, dear. You're right. All of us, we know what our homework is tonight, right?

STEPHEN LEWIS: Again, forgiveness is empowerment. The resentment and anger is disempowerment. It makes you stay back there. Forgiveness is an incredible weapon and tool of empowerment. It allows you to move forward, to expand your consciousness, and to be here now. I apologize for my language; it was crude of me.

JANET ATTWOOD: Thank you. Michael, part of the AIM Program requires self-responsibility. How do we move past blame to self-responsibility?

MICHAEL BECKWITH: You remove the word 'how'. You move past blame.


JANET ATTWOOD: How do we?

MICHAEL BECKWITH: One of the things that forgiveness does is it helps you move past blame. A victim has a blame story. Every victim has a 'who-done-it-to-me


Spiritual Leader & Energetic Healer

Rev. Michael Beckwith &
Stephen Lewis


story'. "Look what they did to me. Look what they said about me. Look at all the negative things that have happened in my life." They have somebody, something, or some event to blame. When you start moving into forgiveness you are releasing the blame story, and you are beginning to empower yourself.

Forgiveness is also the tool for self empowerment. It eliminates blame so that you can now be free. The question isn't how do we move past the blame. The question is really are you willing to move past the blame, forgive, so that you can take responsibility and be empowered? That's what a mature spiritual being does. They come out of victimology and move into self-empowerment through the power of forgiveness and the power of self-love and appreciation to the degree that our consciousness then begins to change.

JANET ATTWOOD: Stephen, you often talk about gratitude and how important that vibration is in complete healing. Can you talk some more on that, and why it is so important? How would you tell people to practice gratitude?

STEPHEN LEWIS: Gratitude, very simply, increases all that matters to you. I could speak in the terms of quantum mechanics and say it increases your hologram. I could speak in an earlier term, and a better one, it increases your perception of being in the oneness. Consciousness is a two-way street. You can look at someone and see the extraordinary burdens they are fighting and overcoming. You have nothing but gratitude for them because they inspire you.

You can feel nothing but gratitude looking at other people and saying thank you. When I work out at the gym and I see somebody who looks even worse than I do—do you know what I mean?—I'll see this guy hanging in there, and I say, "God bless you. You are fantastic." When I do that, they start turning around looking at me. Isn't that amazing? I give them thumbs up. This is a gym; it's not a church.

It is a church; everything is a church and every place is a church. Suddenly, there is a congregation, everybody is looking at everybody and giving them a thumbs up. Suddenly, everyone is doing instantly more than they've done. Gratitude is the only means of overcoming separation. Separation is the opposite of oneness. If you want to say it's the opposite of perceiving the infinite hologram, I'd rather stick with the oneness. Thank you, Michael.

JANET ATTWOOD: I want to ask both of you now. There may be people listening...


MICHAEL BECKWITH: I hope so!

JANET ATTWOOD: There are a lot of people listening, but there may be people who feel like, "Whoa! I've so blown it. I've been angry. I've been blaming. I've not been


Spiritual Leader & Energetic Healer

Rev. Michael Beckwith &
Stephen Lewis


grateful.” Can you just speak for a moment on how fast they can turn what they feel, the patterns that they’ve had in the past? How fast can they turn that around?

MICHAEL BECKWITH: I’ll start off, and then Stephen can kick in. First of all, the moment one starts to move into gratitude for any little thing in their life, at that precise second, something begins to change. It may not deal with some of the chronic issues in one’s life. Right now you, Stephen and I are on this phone and we are talking about thanksgiving, we are talking about gratitude, we are talking about consciousness.

This conversation is having an impact on our consciousness right now. The thoughts we are having right now are affecting our body temple. We are producing endorphins; we are producing tonic chemicals in the body temple rather than toxic chemicals. Those tonic chemicals are creating a condition for our immune system to be stronger, so it’s preventing premature aging rather than disease. That’s happening immediately.

If we continue to live a life of gratitude, thanksgiving, appreciation and forgiveness, then we create a field that allows for our body temple and the other wonderful things we are doing for ourselves—eating right, exercising, and being on the tray, et cetera—we’re creating a field and an energy to continue to access the highest and best we have within us. For a person who begins to access thanksgiving, gratitude and appreciation, there is an immediate effect, and then there’s a long-term effect.

They can come in immediately and begin to partake of tonic chemicals rushing through their blood stream, and if they continue that as a way of life, not as just a temporary lifestyle, then it becomes chronic. It becomes a habit. Some of the things in their life that have become diseased and atrophied or coagulated as negativity in their body, it can begin to be undone through that way of living. I would say there is an immediate effect and there is a long term effect.

JANET ATTWOOD: One other thing I want to ask you, for people who have issues of low self-esteem, is how does this relate?


MICHAEL BECKWITH: Again, if one doesn’t like himself, if they have a degree of self-loathing, then they are giving their body a message. Your body is listening to what you are saying. It is listening right now. If you have a degree of self-loathing and a lack of self-appreciation, your body is hearing that, and it’s replicating those cells around that belief. They are not perfectly replicating every time.

The energy and the chemicals that are being used to replicate those cells are not full of the zest, the vitality, and the love that comes from self-love and appreciation. The body is listening to you. Your mental body is listening to you. Your emotional body is listening and is reflecting everything back to you. Right now, whoever is listening, as you begin to


**Spiritual Leader &
Energetic Healer**

**Rev. Michael Beckwith &
Stephen Lewis**


have this different conversation with yourself, your body is listening to that too. It is saying, “Hey! Liver, listen up! This guy’s changing his mind about himself. Let’s regenerate; we’ve got some work to do! We’ve got some fun to have!”

STEPHEN LEWIS: Can I say something, Janet or Michael?

MICHAEL BECKWITH: Go ahead.

STEPHEN LEWIS: The point is—and I know you are asking this same question a million different ways, but that is by design—you are not fooling me a second. How fast can you see? It’s that fast. Remember the studies of people who had multiple-personality disorders and the changes they had? You remember that, don’t you, Janet?

JANET ATTWOOD: Yes.

STEPHEN LEWIS: I’ll reiterate really quickly. A guy who was an MPD, Multiple Personality Disorder, was a card-carrying lifetime insulin-dependent diabetic. He changed personalities in front of the doctors examining him, and the diabetes was gone. That can’t happen in terms of DNA; it’s not possible. By the way, this has been duplicated by hundreds of people. It’s all written up in all these studies, over and over again.

They still don’t believe it, how fast; in an instant he was no longer diabetic. They went and got a new machine to monitor blood glucose; he was not diabetic. It can’t happen that fast; it’s not possible because of DNA. It is possible in terms of consciousness. Consciousness creates the material world. When he went back to the first personality, he was diabetic that fast. How fast can you see?

JANET ATTWOOD: There’s no time, space in consciousness.

STEPHEN LEWIS: There’s no time, space whatsoever. Consciousness creates us.

JANET ATTWOOD: I love this.


STEPHEN LEWIS: These are all buzzwords: forgiveness, consciousness, responsibility. It’s all part of the same continuum.

JANET ATTWOOD: I want to talk about another thing because I love what you’ve done. You’ve given away hundreds of free AIM Programs to any child with the frequency of autism or Down’s. I would like you to share with everyone what results you are having with these children.


Spiritual Leader & Energetic Healer

Rev. Michael Beckwith &
Stephen Lewis


STEPHEN LEWIS: The results are unbelievable. I try to focus on the negative in this sense: if someone has autism or Down's syndrome, and they are not all better, I focus on 'Why not?' That must be added to the program. There are guys like Wayne Dyer and Michael Beckwith who have added to our spirituality so much. I said, "Do you want to put someone on? Put them on; go ahead."

Just give them a Michael Beckwith or Wayne Dyer scholarship. Fine. If I want to know why, it's only so I can focus on it and see if I can help. There's no criticism whatsoever. It's a done deal. With one, Wayne called me. He had a little girl he met. He said she was a beautiful child, but she was autistic. He said, "See if you can figure out the frequencies involved in that, Steve." I said, "I'll try."

I found two imbalances in her that were not known to mankind. Therefore, they were not on the AIM Program. I put them on and named them after her, and I promptly forgot about it because autism was not in my consciousness. I didn't think about it. About six months later, her Mom called and said, "I just want you to know my daughter is no longer autistic." I said, "Great! Fantastic!" and that was it.

I didn't realize there are hundreds of kids who are autistic who are on the AIM Program. The phones began ringing again. It culminated when I was speaking in Melbourne, and there was a question-and-answer thing. I always say, "If you have any questions, ask them and I'll try to answer. If I can't, I'll tell you, 'I don't know.'" You've got to be able to say 'I don't know,' otherwise just forget everything. Don't talk in public, as we both know.

She said, "Excuse me. Can I thank you?" That's an automatic answer, isn't it? Anyone can thank me. I'm not proud about that. I said, "Sure, but what for?" She said, "I couldn't have thanked you a year ago; I was autistic. Now I'm not."

JANET ATTWOOD: That is so beautiful.


STEPHEN LEWIS: That blew my talk completely, because I was too choked up to speak. Eileen had no problem about being choked up; she just flat-out bawled at the top of her lungs all over the place with a mike in front of her. This little kid ruined my event in a sense, but she made the event. I said, "My gosh! If I am this blessed to help people in this way, I'm only here for that reason."

I said, "Anyone who has a frequency of autism, if I can find it, it's free; there is no charge. I don't care who they are. I don't care about their age, their color, their this or that. It's free; that's the end of it. That was autism, and the results are staggering. Someone said, "Can you do the same with Down's syndrome?" I was, for the thousandth time, wrong, but I said, "I don't think so. It's structural. You can look at them and see


**Spiritual Leader &
Energetic Healer**

**Rev. Michael Beckwith &
Stephen Lewis**


the difference.” You’ve seen it, Janet.

JANET ATTWOOD: I’m so glad you said that, because I did want to share that. I’m sitting here waiting, thinking, “When can I say this?” Is it okay if I take this moment?

STEPHEN LEWIS: When I said that publicly, letters started coming in, “You’re wrong. You’re wrong again, dummy. My child is a Down’s syndrome child, and since being on the program now, his structure has changed. His face is getting longer and thinner. His body is becoming longer and leaner, and everything is changing.” I said, “Oh, my gosh! Put them on at no cost. It’s just free.”

Let’s see what we do with ALS and cerebral palsy, which I believe we have had one, but I need to see the results before I can make a statement. It’s getting there. People with cerebral palsy are suddenly gaining muscle mass in their legs and everything else. It’s the same with ALS.

JANET ATTWOOD: Stephen, I just want to take a moment before I ask Michael. Michael, I’d love you to share the positive results that you’ve witnessed with the AIM Program since you’ve sent so many people to Stephen. What I first want to share, though, for everyone listening, is this. I’m not sure—what’s it been now, Stephen?—how long have I been on your AIM Program?

STEPHEN LEWIS: I think about eight months, seven months.

JANET ATTWOOD: I had been traveling and traveling and traveling, and when I came to the AIM Program my frequency was shatteringly and frighteningly low. What is it now, since that time?

STEPHEN LEWIS: I think it was 80 or 81 and rising.


JANET ATTWOOD: Eighty or 81 and rising. What’s so amazing is that this summer I was in Baden-Baden, Germany, and I went to an Ayurvedic clinic. In Ayurveda they read your pulse to find out how your health is. I had my pulse read, and I had done massive traveling, and I thought, “Oh, gosh! What are they going to say?” This very well known Ayurvedic physician looks at me, starts smiling, and says, “You are so healthy! Unless you get run over,”—and I don’t want to spread that one out—“you are going to live to be so old.”

Then, I was just in India again, just two weeks to a month ago—I think it’s more like a month ago—and I did the same thing. I went to an Ayurvedic Master. He read my pulse, he looked at me, and said, “You are so deeply healthy.” The only thing that I could come back to was, “What am I doing, because I am traveling all the time?” Traveling is really


**Spiritual Leader &
Energetic Healer**

**Rev. Michael Beckwith &
Stephen Lewis**


one of the hardest things on the physiology, wouldn't you agree?

STEPHEN LEWIS: Amen, sister.

JANET ATTWOOD: The only difference was I was on the AIM Program. I'll tell you I am so thankful to you, because I've seen it in my own physiology more and more. I'm feeling more energy, more energy and more energy. Thank you for that. Michael, I'd like you to share, also, what your experience has been with the AIM Program and what you've witnessed.

MICHAEL BECKWITH: I can remember a particular woman; her son brought her to me in line, and his mother was a little embarrassed. I said, "What's going on?" He said, "My Mommy has to go to dialysis every week. Her kidneys won't work, and she's afraid to ask you for help." I said, "Is this true?" She said, "Yes." I said, "Let me assist you." We took a few moments together, and we prayed together.

I gave her a book to read, and then I said, "Have you heard about the AIM Program?" She said, "No." I had her get on the AIM Program, and within a short period of time, her kidneys started functioning; first one kidney, and then the other. She no longer had to go to dialysis. That's been a few years now, and she's still no longer having to go to dialysis. The only significant thing that she added to her life was the AIM Program and the work that we did together in prayer.

He son was very, very grateful. He is still very grateful to me today when he sees me. We've had a number of results like that where something was supposedly un-healable, according to standard American medical prognosis. Here we have a situation where something was reversed in a very short period of time. She's a reminder because I see her in church all the time; I see her in the community.

She just kind of smiles and goes on about her business with her full life with her beloved son. There have been a number of situations like that, with kidneys. There's a particular story of a woman who was deaf in one ear. We don't know why, whether or not it's hereditary. It must have been hereditary or something. Her husband had the habit, whenever they were together Biblically, of screaming in that particular ear, because she couldn't hear him.


One day after being on the AIM Program, she said, "What did you say to me? What did you call me?" He said, "What? You can hear me?" She said, "Yes, I can hear you!" Her hearing came back.

STEPHEN LEWIS: They got divorced.


**Spiritual Leader &
Energetic Healer**

**Rev. Michael Beckwith &
Stephen Lewis**


MICHAEL BECKWITH: No, they didn't get divorced. He was used to screaming his dirty nothings into that one ear until she could hear him.

JANET ATTWOOD: How do you respond, Michael, to naysayers, to people who have heard about Stephen's work with the AIM Program and who say you can't evaluate energy with a photograph, and you can't heal using only energy and a photograph? What do you say to them?

MICHAEL BECKWITH: Nothing. I don't really have that kind of naysayer vibration around me. I don't really proselytize it to people. I intuitively feel it. I'll say, "Have you tried this?" and then send them to one of our practitioners here at Agape. If they're not interested, they don't call the lady. Do you know what I'm saying? I don't have a lot of time for trying to convince anybody about anything.

If somebody asks me what I think, I have a plethora of things that I do that I think would be helpful. The AIM Program is right there at the top. Everyone should be on the AIM Program. It's part of your energetic detox, et cetera. If they're not interested, I don't chase people down and say, "You should try this." That's not my style.

STEPHEN LEWIS: Can I say something, Michael?

JANET ATTWOOD: We'll cancel that question. Yes, Stephen.

STEPHEN LEWIS: Michael is probably one of the best speakers I've ever heard in my entire life, which is why I'll never follow him again, but that's another story. However, the point is that no matter how good anyone is you can't convince people. Something has to resonate from inside them. When it's time for it to resonate, it will. If it's not time, how articulate you are is not relevant. Nobody's more articulate than Michael, and persuasive, but it doesn't matter because when you're not ready, you're not ready. Michael knows that.

MICHAEL BECKWITH: I've seen people, literally, Janet, die because they did not want to do something that was off the beaten path for their life.


STEPHEN LEWIS: That's their choice.

MICHAEL BECKWITH: I've sat with people with cancer, and I went from the AIM Program to their diet; I know all kinds of alternative things that can assist. They are afraid of doing it. About a year later, I'm generally at their memorial service. Two years later and there we are. They literally died of chemo, or whatever. Fortunately, there's no death; the soul continues to unfold.


Spiritual Leader & Energetic Healer

Rev. Michael Beckwith &
Stephen Lewis


They get another chance to continue to grow and unfold. It was just their choice not to do it within the body, or it was their soul saying, "This is the time to leave." As Stephen was saying, people have choice.

JANET ATTWOOD: As we come to the close, what are the three things that you would suggest our listeners do in the coming week to apply the principles you've both been talking about tonight?

MICHAEL BECKWITH: Three things to apply the principles?

JANET ATTWOOD: The principles you've both been talking about tonight?

MICHAEL BECKWITH: We've been talking about gratitude, we've been talking about thanksgiving, and we've been talking about, in some way or another, empowering oneself. I would make those three things a practice. I would, every single day, find something to be grateful for until you feel gratitude. Every single day, I would not go to bed until you have an emotional detox, so that your forgiveness is intact and that blame is dissolved. Every single day, I would, in some way, get still enough to feel at home in the universe, so you are not feeling in an unfriendly place.

You are feeling in a place that's safe and that's for you. That will give your cells permission to replicate perfectly. If you do those three things and then you add something to your life like the All Inclusive Method, the AIM Program, and then continue to study and research other ways of growing, developing, and unfolding spiritually, which you can find right here at Agape, I think you're well on your way to continued growth, unfoldment and happiness.

JANET ATTWOOD: That was beautiful, Michael. Thank you. *Healthy Wealthy nWise* believes strongly in the power of intention, as you both know, to manifest outcomes. We just have a few more minutes for this, but what is your current, most important project, Michael, and what intention for it would you like us and our listeners to hold for you? Then, Stephen, I'd like you to tell us what your current, most important project is, and what intention you would like all of us to hold for you.


MICHAEL BECKWITH: Unfortunately, I can give you more than one, but probably the one that we are holding in consciousness right now is our annual major Transformational Conference in which people from all around the world come and participate with us from April 17th through April 20th. That's a Thursday evening through a Sunday afternoon. This year it's in Los Angeles at the Westin LAX Hotel. It's our 15th Annual Transformational Conference.

We have Van Jones coming there. We have Carlton Pearson and we have Sue Morter,


**Spiritual Leader &
Energetic Healer**

**Rev. Michael Beckwith &
Stephen Lewis**


Diana [Yawu]. David Hawkins might be with us, as well. We'll have the Agape International Choir with Rickie Byers-Beckwith. Over 1,000 people will be there. We will be creating a grid of transformation from Thursday through Sunday, an unbroken synergetic dynamic for people to really change in a short period of time with the prayer, the meditation, the intention-setting, the visioning, the music, the speakers.

It's going to be a very, very powerful event. I would invite people to come to www.AgapeLive.com/Revelation to actually catch up on that particular program. It is very, very power and very, very inexpensive. Later on, on March 13th through 15th, I will be at the Naropa University doing a two-day meditation program there, 'Meditation and the Evolution of the Soul', with Naropa University. I think that's going to be very powerful, as well.

JANET ATTWOOD: Thank you so much. Stephen, what about you? What is your current, most important project, and what intention would you like us and our listeners to hold for you?

STEPHEN LEWIS: I think that perhaps my perpetual most important project is to augment frequencies to induce being in the oneness and to induce a perception of the inner connection of the universe. We've used all these buzz words. I think one word has not given enough of its due, and that is the word 'courage'. The concept of having the courage to transcend all this and, instead, to live in gratitude, that's an act of courage. I don't think there is any possible acceleration of consciousness without an act of courage. That's what I would say we must hold on to.

JANET ATTWOOD: Thank you so much. What single idea—and this is going to be interesting!—would you like to leave our listeners with tonight?

STEPHEN LEWIS: Go ahead, Rev. Take it.

MICHAEL BECKWITH: A single idea?

JANET ATTWOOD: Yes.


MICHAEL BECKWITH: I would say that the single idea is that they can consciously participate in their own healing and consciously participate in the evolution of their own soul. We are not victims to circumstance, we are not victims to our past, we are not victims to other people in situations, because we are equipped with the same faculty that God has, being in His image and likeness. That faculty is reflective consciousness.

It's the ability to think about what we think about. We can participate in our own soul's


**Spiritual Leader &
Energetic Healer**

**Rev. Michael Beckwith &
Stephen Lewis**


unfoldment, and we don't want to wait for the world to change or for circumstances to get better before that happens, which speaks to Stephen talking about courage. You can take whatever circumstance you are in now and have the courage to step up to the proverbial spiritual plate and participate in your own evolution in joy, gratitude, and empowerment, and watch your life change. I know that for sure, by the way.

JANET ATTWOOD: I know you know that for sure. Thank you both so much for such a rich evening, truly a rich evening. Thank you also for the wonderful gift that you provided all of our *Healthy Wealthy nWise* subscribers. For those of you listening, Stephen and Michael have made available a free—truly, it's free—recording of Stephen, Michael and James Arthur Ray, who is on the *Healthy Wealthy nWise* cover this month for February 2008. On this amazing recording, Stephen, Michael and James will help you deeply understand and begin to use the material that we talked about tonight.

To get this free recording, this is their gift to you, go to www.HealthyWealthynWise.com/EnergeticMatrix. Also, both Stephen and Reverend Michael will be authors in the upcoming book *Peak Vitality: Raising the Threshold of Abundance in our Material, Spiritual and Emotional Lives*. This book will be out the first quarter of 2008. I'll tell you, Chris looked at it today and he said, "We want to be in that. That's a great book." Congratulations, both of you.

MICHAEL BECKWITH: Thank you.

JANET ATTWOOD: When Chris says that, you know it's good because he just really jumped right on it. To learn more about the wonderful new book, *Peak Vitality*, go to www.PeakVitality.org. Can they order it now? When is this going to be orderable?

STEPHEN LEWIS: That, I don't know. I have a closing thought for me, though, if I can express it?

JANET ATTWOOD: Yes, absolutely.

STEPHEN LEWIS: I would just say as a closing thought, let's have the courage to find ourselves and each other in ourselves. If we find God in us, that's called enlightenment. We have no choice.

JANET ATTWOOD: Thank you, Stephen.


MICHAEL BECKWITH: There it is.

JANET ATTWOOD: That is it. Learn more about these huge giants' work, these conscious creators. I just love you both so much. To learn more about Michael's work


Spiritual Leader & Energetic Healer

**Rev. Michael Beckwith &
Stephen Lewis**


and to sign up for the Revelation Conference that is going to be having these incredible speakers—and as Michael said, it's very inexpensive—go to www.AgapeLive.com/Revelation. If you want to go to the conference and to learn more about Agape and all of the other wonderful things going on there, go to www.AgapeLive.com.

To learn more about Stephen's work and the AIM Program, visit www.AIMProgram.com. Be sure and tell your friends and your family about this incredible program. I'd truly tell everybody I knew who would like to really align themselves with perfect health. Who doesn't? Then be sure to join us Tuesday, February 19th. We are going to be interviewing another dear friend of mine and one of the most dynamic and successful entrepreneurs I've ever met, Dan Kuschell.

Dan is the author of *A Champion Vision: Awaken a Champion in Your Life, Relationships and Business*. He has trained more than 50,000 entrepreneurs in the principles of creating a successful business, and he has grown his most recent business venture from zero to \$11 million a year in revenues in just three years. He is also one of the biggest hearts you will ever meet.

I promise you, you won't want to miss this interview. Then on March 4th, we are scheduled to interview Loral Langemeier, bestselling author of *The Millionaire Maker: Act, Think and Make Money the Way the Wealthy Do*. Loral is renowned for her ability to help people become millionaires in three to five years. Join us for these incredible interviews, and thank you for your commitment to following your passions and giving the world your unique gifts.

Again, Michael and Stephen, it's just an honor to be with you tonight. Thank you for all of this invaluable knowledge that you gave to everyone. Every moment was a precious gift. Thank you.

MICHAEL BECKWITH: It is my joy. That's from me, and also I can speak for Rickie B-B, Janet.

JANET ATTWOOD: Give my Rickie B-B my love, will you? If you go to Revelation, you are going to hear the most incredible music. Am I right?

MICHAEL BECKWITH: Her new CD just dropped last week, too.


JANET ATTWOOD: They can hear about Rickie B-B's CD by going to www.AgapeLive.com, as well?

MICHAEL BECKWITH: Absolutely.


**Spiritual Leader &
Energetic Healer**

**Rev. Michael Beckwith &
Stephen Lewis**


JANET ATTWOOD: Wonderful. Here's just one more for Stephen; if you want to know more about the AIM Program, it's www.AIMProgram.com. Chris, are you there?

CHRIS ATTWOOD: I am Janet.

JANET ATTWOOD: Did you love this interview, or what?

CHRIS ATTWOOD: We were sitting here and just soaking it all up. It's as good as it gets.

JANET ATTWOOD: I know. You can just feel, Michael and Stephen, the love you both have for one another. You just moved us. Both Chris and I tried to have just one of them on the call because we said that usually you get two people on the call, and they are all over each other. You two were in a dance, and it just shows the love and the connection that you both have. It's so beautiful. Thank you.

STEPHEN LEWIS: I'll tell you what, Janet, it was great, but Michael and I will do better next time.

JANET ATTWOOD: We'll have to make that happen, okay? Let's open it up, Chris, and have everyone be able to say goodnight to our wonderful guests. Goodnight, everyone.