
The Astral Dynamics Workbook

Brian A. Mercer
Seattle, Washington

 The idea behind The Astral Dynamics Workbook was to take all the wonderful
suggestions offered in Robert Bruce's Astral Dynamics and put them into a
comprehensive, progressive, implementable program. By doing this I hoped to
get a bird's eye view of the entire New Energy Ways program, examining all the
elements and determining how they related to one another. I also wanted to
make it progressive, taking some of the more intricate, multi-stepped exercises
and breaking them down over a series of days. So, rather than memorizing all
fourteen steps of a given visualization exercise, The Astral Dynamics Workbook
might call for working on the first four steps, then adding a few steps each day,
progressively mastering the whole by focusing on its parts.

 There are several worksheets in this file: Elements looks at the various
exercises and suggestions given in Astral Dynamics (the bird's eye view).
Schedule is a printable calendar, a summary of the daily tasks suggested in The
Astral Dynamics Workbook. Day 1, Day 2, Day 3... offer a more detailed
description of the day's tasks along with references to the Astral Dynamics
exercises, sample affirmations, and a place for notes. You will find instructions
on how to print the entire workbook in the "Comments" section of Day 1.

 The Astral Dynamics Workbook is a work-in-progress. It began as an effort to
create a way for me to learn the New Energy Ways program and Mr. Bruce has
kindly offered to include it on his web site in the hopes that it might be helpful.
Please personalize it for your needs. As with anything, use what works and
discard the rest. If you have any constructive suggestions on how it might be
improved, please feel free to email me with your comments.

Brian_Mercer@msn.com

mailto:Brian_Mercer@msn.com

Elements
Daily Activities

Write Keywords in Dream Notebook Recording Keywords, page 304
Morning Affirmations
Log Significant Dreams in Dream/Vision Journal Journal Layout, page 441
Make NEW Program Notes, Observations, etc.
Mind Taming Exercises Ch. 16, Taming the Mind, page 208
Energy Work (see below)
Trance Practice Ch. 17, The Trance State, page 220
Nightly Lucid Dream Affirmations Affirmations, page 327

Energy Body Stimulation
Mobile Body Awareness (MBA) Ch. 9, Mobile Body Awareness, page 114
Tactile Imaging: Exercise A - Brief Stimulation Learning Tactile Imaging, page 120
Tactile Imaging: Exercise B - Full Body Stimulation Preliminary Stimulation Work, page 139
Tactile Imaging: Exercise C - Bouncing Energy Energy Bouncing Techniques, page 149

Raising Energy
Raising Energy Session Ch. 13, Raising Energy, page 153

Stimulating the Primary Energy Centers
Stimulate Primary Centers Primary Center Stimulation Process, page 174

Exit Practice
Physical Relaxation Ch. 15, Deep Physical Relaxation, page 201
Mind Taming Exercises Ch. 16, Taming the Mind, page 208
The Trance State Ch. 17, The Trance State, page 220
The First Mission Walk-thru Ch. 22, Overcoming the Mind Split, page 298
 Outline for Astral Body
 Outline for Real-time Body

Lucid Dreaming
Dream Memory
 Enter Key Words in Notebook Recording Keywords, page 304
 Keep Dream/Vision Journal Journal Layout, page 441
Test Reality Reality Checking, page 325
Nightly Affirmations Affirmations, page 327
Lucid Dream Objectives Lucid Dreaming, page 324

Astral Dynamics Reference

NEW Program Schedule

Monday Tuesday Wednesday Thursday Friday Saturday Sunday
Day 1 Day 2 Day 3 Day 4 Day 5 Day 6 Day 7

Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook

Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any)

Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations

Develop Lucid Dream Objectives Develop 1st OBE Plan (Astral) Develop 1st OBE Plan (Body) OBE Walk-thru (Astral Perspective)OBE Walk-thru (Astral Perspective) OBE Walk-thru (Astral Perspective) OBE Walk-thru (Astral Perspective)

Practice Relaxation, All Steps

Tactile Imaging (Brief Ex.) Tactile Imaging (Brief Ex.)

Energy Work: MBA Energy Work: MBA Energy Work: MBA Tactile Imaging (Brief Ex.) Tactile Imaging (Brief Ex.) Make NEW Program Notes Make NEW Program Notes

Make NEW Program Notes Make NEW Program Notes Make NEW Program Notes Make NEW Program Notes Make NEW Program Notes Nightly Affirmations Nightly Affirmations

Nightly Affirmations Nightly Affirmations Nightly Affirmations Nightly Affirmations Nightly Affirmations

Day 8 Day 9 Day 10 Day 11 Day 12 Day 13 Day 14

Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook

Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any)

Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations

OBE Walk-thru (Astral Perspective) OBE Walk-thru (Astral Perspective) OBE Walk-thru (Astral Perspective) OBE Walk-thru (Physical Per.) OBE Walk-thru (Astral Perspective)OBE Walk-thru (Astral Perspective) OBE Walk-thru (Astral Perspective)

Practice Relaxation (All Steps) Practice Relaxation (All Steps) Practice Relaxation (All Steps) Practice Relaxation (All Steps) Practice Relaxation (All Steps) Practice Relaxation (All Steps) Practice Relaxation (All Steps)

Tactile Imaging (Brief Ex.) Tactile Imaging (Brief Ex.)

Tactile Imaging (Brief Ex.) Tactile Imaging (Brief Ex.) Tactile Imaging (Brief Ex.) Tactile Imaging (Brief Ex.) Tactile Imaging (Brief Ex.) Energy Bouncing (Legs) Energy Bouncing (Legs)

Energy Bouncing (Legs) Energy Bouncing (Legs) Energy Bouncing (Legs) Energy Bouncing (Legs) Energy Bouncing (Legs) Make NEW Program Notes Make NEW Program Notes

Make NEW Program Notes Make NEW Program Notes Make NEW Program Notes Make NEW Program Notes Make NEW Program Notes Nightly Affirmations Nightly Affirmations

Nightly Affirmations Nightly Affirmations Nightly Affirmations Nightly Affirmations Nightly Affirmations

Day 15 Day 16 Day 17 Day 18 Day 19 Day 20 Day 21

Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook

Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any)

Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations

OBE Walk-thru (Astral Perspective) OBE Walk-thru (Astral Perspective) OBE Walk-thru (Astral Perspective) OBE Walk-thru (Physical Per.) OBE Walk-thru (Astral Perspective)OBE Walk-thru (Astral Perspective) OBE Walk-thru (Astral Perspective)

Practice Relaxation (All Steps) Practice Relaxation (All Steps) Practice Relaxation (All Steps) Practice Relaxation (All Steps) Practice Relaxation (All Steps) Practice Relaxation (All Steps) Practice Relaxation (All Steps)

Tactile Imaging (Long Ex.) Tactile Imaging (Full Exercise)

Tactile Imaging (Long Ex.) Tactile Imaging (Long Ex.) Tactile Imaging (Long Ex.) Tactile Imaging (Long Ex.) Tactile Imaging (Long Ex.) (Old Steps + Arms) Energy Bouncing (Legs, Arms,

 (Toe Step Only) (Toe Step + Sole Step) (Old Steps + Legs) (Old Steps + Fingers) (Old Steps + Palms) Energy Bouncing (Legs, Arms) Spine, Body)

Energy Bouncing (Legs, Arms) Energy Bouncing (Legs, Arms) Energy Bouncing (Legs, Arms) Energy Bouncing (Legs, Arms) Energy Bouncing (Legs, Arms) Make NEW Program Notes Make NEW Program Notes

Make NEW Program Notes Make NEW Program Notes Make NEW Program Notes Make NEW Program Notes Make NEW Program Notes Nightly Affirmations Nightly Affirmations

Nightly Affirmations Nightly Affirmations Nightly Affirmations Nightly Affirmations Nightly Affirmations

Day 22 Day 23 Day 24 Day 25 Day 26 Day 27 Day 28

Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook

Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any)

Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations

OBE Walk-thru (Astral Perspective) OBE Walk-thru (Astral Perspective) OBE Walk-thru (Astral Perspective) OBE Walk-thru (Physical Per.) OBE Walk-thru (Astral Perspective)OBE Walk-thru (Astral Perspective) OBE Walk-thru (Astral Perspective)

Practice Relaxation (All Steps) Practice Relaxation (All Steps) Practice Relaxation (All Steps) Practice Relaxation (All Steps) Practice Relaxation (All Steps) Practice Relaxation (All Steps) Practice Relaxation (All Steps)

Tactile Imaging (Full Long Ex.) Tactile Imaging (Full Long Ex.)

Tactile Imaging (Full Long Ex.) Tactile Imaging (Full Long Ex.) Tactile Imaging (Full Long Ex.) Tactile Imaging (Full Long Ex.) Tactile Imaging (Full Long Ex.) Energy Bouncing Energy Bouncing

Energy Bouncing Energy Bouncing Energy Bouncing Energy Bouncing Energy Bouncing Make NEW Program Notes Make NEW Program Notes

Make NEW Program Notes Make NEW Program Notes Make NEW Program Notes Make NEW Program Notes Make NEW Program Notes Nightly Affirmations Nightly Affirmations

Nightly Affirmations Nightly Affirmations Nightly Affirmations Nightly Affirmations Nightly Affirmations

Practice Relaxation, Steps 1-4 Practice Relaxation, Steps 1-6 Practice Relaxation, Steps 1-8 Practice Relaxation, Steps 1-9 Practice Relaxation, Steps 1-11 Practice Relaxation, All Steps

MT Ex: Single-object Focus MT Ex: Spot Focus MT Ex: After Image Retent. MT Ex: Breath Awareness MT Ex: Color Breathing

MT Ex: Single-object Focus MT Ex: Spot Focus MT Ex: After Image Retent. MT Ex: Breath Awareness MT Ex: Color Breathing

MT Ex: Single-object Focus MT Ex: Spot Focus MT Ex: After Image Retent. MT Ex: Breath Awareness MT Ex: Color Breathing

MT Ex: Single-object Focus MT Ex: Spot Focus MT Ex: After Image Retent. MT Ex: Breath Awareness MT Ex: Color Breathing

NEW Program Schedule

Day 29 Day 30 Day 31 Day 32 Day 33 Day 34 Day 35

Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook

Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any)

Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations

OBE Walk-thru (Astral Perspective) OBE Walk-thru (Astral Perspective) OBE Walk-thru (Astral Perspective) OBE Walk-thru (Physical Per.) OBE Walk-thru (Astral Perspective)OBE Walk-thru (Astral Perspective) OBE Walk-thru (Astral Perspective)

Practice Relaxation (All Steps) Practice Relaxation (All Steps) Practice Relaxation (All Steps) Practice Relaxation (All Steps) Practice Relaxation (All Steps) Practice Relaxation (All Steps) Practice Relaxation (All Steps)

Raise Energy (Arms, Legs) Raise Energy (Arms, Legs)

Raise Energy (Arms, Legs) Raise Energy (Arms, Legs) Raise Energy (Arms, Legs) Raise Energy (Arms, Legs) Raise Energy (Arms, Legs) Make NEW Program Notes Make NEW Program Notes

Make NEW Program Notes Make NEW Program Notes Make NEW Program Notes Make NEW Program Notes Make NEW Program Notes Nightly Affirmations Nightly Affirmations

Nightly Affirmations Nightly Affirmations Nightly Affirmations Nightly Affirmations Nightly Affirmations

Day 36 Day 37 Day 38 Day 39 Day 40 Day 41 Day 42

Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook

Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any)

Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations

OBE Walk-thru (Astral Perspective) OBE Walk-thru (Astral Perspective) OBE Walk-thru (Astral Perspective) OBE Walk-thru (Physical Per.) OBE Walk-thru (Astral Perspective)OBE Walk-thru (Astral Perspective) OBE Walk-thru (Astral Perspective)

Practice Relaxation (All Steps) Practice Relaxation (All Steps) Practice Relaxation (All Steps) Practice Relaxation (All Steps) Practice Relaxation (All Steps) Practice Relaxation (All Steps) Practice Relaxation (All Steps)

Raise Energy (Full Body) Raise Energy (Full Body)

Raise Energy (Full Body) Raise Energy (Full Body) Raise Energy (Full Body) Raise Energy (Full Body) Raise Energy (Full Body) Make NEW Program Notes Make NEW Program Notes

Make NEW Program Notes Make NEW Program Notes Make NEW Program Notes Make NEW Program Notes Make NEW Program Notes Nightly Affirmations Nightly Affirmations

Nightly Affirmations Nightly Affirmations Nightly Affirmations Nightly Affirmations Nightly Affirmations

Day 43 Day 44 Day 45 Day 46 Day 47 Day 48 Day 49

Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook

Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any)

Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations

OBE Walk-thru (Astral Perspective) OBE Walk-thru (Astral Perspective) OBE Walk-thru (Astral Perspective) OBE Walk-thru (Physical Per.) OBE Walk-thru (Astral Perspective)OBE Walk-thru (Astral Perspective) OBE Walk-thru (Astral Perspective)

Raise Energy (Full Body) Raise Energy (Full Body) Raise Energy (Full Body) Raise Energy (Full Body) Raise Energy (Full Body) Raise Energy (Full Body) Raise Energy (Full Body)

Practice Trance State Practice Trance State Practice Trance State Practice Trance State Practice Trance State Practice Trance State Practice Trance State

 (Elevator Technique) (Elevator Ladder) (Steps Technique) (Climbing Down Rope) (Feather Technique) (Smoke Rings Technique) (Personalized Technique)

Make NEW Program Notes Make NEW Program Notes Make NEW Program Notes Make NEW Program Notes Make NEW Program Notes Make NEW Program Notes Make NEW Program Notes

Nightly Affirmations Nightly Affirmations Nightly Affirmations Nightly Affirmations Nightly Affirmations Nightly Affirmations Nightly Affirmations

Day 50 Day 51 Day 52 Day 53 Day 54 Day 55 Day 56

Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook

Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any)

Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations

OBE Walk-thru (Astral Perspective) OBE Walk-thru (Astral Perspective) OBE Walk-thru (Astral Perspective) OBE Walk-thru (Astral Perspective) OBE Walk-thru (Astral Perspective) OBE Walk-thru (Astral Perspective) OBE Walk-thru (Astral Perspective)

Raise Energy Raise Energy Raise Energy Raise Energy Raise Energy Raise Energy Raise Energy

Stimulate Primary Centers Stimulate Primary Centers Stimulate Primary Centers Stimulate Primary Centers Stimulate Primary Centers Stimulate Primary Centers Stimulate Primary Centers

 (Base only) (Base + Genital/Navel) (Old Steps + Solar Plexus) (Old Steps + Heart) (Old Steps + Throat) (Old Steps + Brow) (All Centers)

Practice Trance State Practice Trance State Practice Trance State Practice Trance State Practice Trance State Practice Trance State Practice Trance State

Make NEW Program Notes Make NEW Program Notes Make NEW Program Notes Make NEW Program Notes Make NEW Program Notes Make NEW Program Notes Make NEW Program Notes

Nightly Affirmations Nightly Affirmations Nightly Affirmations Nightly Affirmations Nightly Affirmations Nightly Affirmations Nightly Affirmations

MT Ex: Single-object Focus MT Ex: Spot Focus MT Ex: After Image Retent. MT Ex: Breath Awareness MT Ex: Color Breathing

MT Ex: Single-object Focus MT Ex: Spot Focus MT Ex: After Image Retent. MT Ex: Breath Awareness MT Ex: Color Breathing

NEW Program Schedule

Day 57 Day 58 Day 59 Day 60 Day 61 Day 62 Day 63

Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook

Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any)

Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations

OBE Walk-thru (Astral Perspective) OBE Walk-thru (Astral Perspective) OBE Walk-thru (Astral Perspective) OBE Walk-thru (Astral Perspective) OBE Walk-thru (Astral Perspective) OBE Walk-thru (Astral Perspective) OBE Walk-thru (Astral Perspective)

Raise Energy Raise Energy Raise Energy Raise Energy Raise Energy Raise Energy Raise Energy

Stim. Primary Centers (All Centers) Stim. Primary Centers (All Centers) Stim. Primary Centers (All Centers) Stim. Primary Centers (All Centers) Stim. Primary Centers (All Centers) Stim. Primary Centers (All Centers) Stim. Primary Centers (All Centers)

Induce Trance State Induce Trance State Induce Trance State Induce Trance State Induce Trance State Induce Trance State Induce Trance State

Make Exit Attempt Make Exit Attempt Make Exit Attempt Make Exit Attempt Make Exit Attempt Make Exit Attempt Make Exit Attempt

 (Rope Tech.) (Rope Technique) (Bounce Loosening) (Breath Loosening) (Spin Loosening) (Imagination Loosening) (One-handed Rope)

Make NEW Program Notes Make NEW Program Notes Make NEW Program Notes Make NEW Program Notes Make NEW Program Notes Make NEW Program Notes Make NEW Program Notes

Nightly Affirmations Nightly Affirmations Nightly Affirmations Nightly Affirmations Nightly Affirmations Nightly Affirmations Nightly Affirmations

Day 64 Day 65 Day 66 Day 67 Day 68 Day 69 Day 70

Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook

Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any)

Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations

OBE Walk-thru (Astral Perspective) OBE Walk-thru (Astral Perspective) OBE Walk-thru (Astral Perspective) OBE Walk-thru (Astral Perspective) OBE Walk-thru (Astral Perspective) OBE Walk-thru (Astral Perspective) OBE Walk-thru (Astral Perspective)

Raise Energy Raise Energy Raise Energy Raise Energy Raise Energy Raise Energy Raise Energy

Stimulate Primary Centers Stimulate Primary Centers Stimulate Primary Centers Stimulate Primary Centers Stimulate Primary Centers Stimulate Primary Centers Stimulate Primary Centers

Induce Trance State Induce Trance State Induce Trance State Induce Trance State Induce Trance State Induce Trance State Induce Trance State

Make Exit Attempt Make Exit Attempt Make Exit Attempt Make Exit Attempt Make Exit Attempt Make Exit Attempt Make Exit Attempt

 (Chasm Crossing Rope) (Hanging Rope) (Water Ski) (Rope Cargo Net) (Washing Hands) (Steam Engine) (Big Wheel)

Make NEW Program Notes Make NEW Program Notes Make NEW Program Notes Make NEW Program Notes Make NEW Program Notes Make NEW Program Notes Make NEW Program Notes

Nightly Affirmations Nightly Affirmations Nightly Affirmations Nightly Affirmations Nightly Affirmations Nightly Affirmations Nightly Affirmations

Day 71 Day 72 Day 73 Day 74 Day 75 Day 76 Day 77

Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook

Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any)

Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations

OBE Walk-thru (Astral Perspective) OBE Walk-thru (Astral Perspective) OBE Walk-thru (Astral Perspective) OBE Walk-thru (Astral Perspective) OBE Walk-thru (Astral Perspective) OBE Walk-thru (Astral Perspective) OBE Walk-thru (Astral Perspective)

Raise Energy Raise Energy Raise Energy Raise Energy Raise Energy Raise Energy Raise Energy

Stimulate Primary Centers Stimulate Primary Centers Stimulate Primary Centers Stimulate Primary Centers Stimulate Primary Centers Stimulate Primary Centers Stimulate Primary Centers

Induce Trance State Induce Trance State Induce Trance State Induce Trance State Induce Trance State Induce Trance State Induce Trance State

Make Exit Attempt Make Exit Attempt Make Exit Attempt Make Exit Attempt Make Exit Attempt Make Exit Attempt Make Exit Attempt

 (Ladder) (Point Shift) (Steam) (Rolling Out) (Rocket) (Boomerang) (Roll-out)

Make NEW Program Notes Make NEW Program Notes Make NEW Program Notes Make NEW Program Notes Make NEW Program Notes Make NEW Program Notes Make NEW Program Notes

Nightly Affirmations Nightly Affirmations Nightly Affirmations Nightly Affirmations Nightly Affirmations Nightly Affirmations Nightly Affirmations

Day 78 Day 79 Day 80 Day 81 Day 82 Day 83 Day 84

Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook

Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any)

Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations

OBE Walk-thru (Astral Perspective) OBE Walk-thru (Astral Perspective) OBE Walk-thru (Astral Perspective) OBE Walk-thru (Astral Perspective) OBE Walk-thru (Astral Perspective) OBE Walk-thru (Astral Perspective) OBE Walk-thru (Astral Perspective)

Raise Energy Raise Energy Raise Energy Raise Energy Raise Energy Raise Energy Raise Energy

Stimulate Primary Centers Stimulate Primary Centers Stimulate Primary Centers Stimulate Primary Centers Stimulate Primary Centers Stimulate Primary Centers Stimulate Primary Centers

Induce Trance State Induce Trance State Induce Trance State Induce Trance State Induce Trance State Induce Trance State Induce Trance State

Make Exit Attempt Make Exit Attempt Make Exit Attempt Make Exit Attempt Make Exit Attempt Make Exit Attempt Make Exit Attempt

 (Favorite Techniques) (Favorite Techniques) (Favorite Techniques) (Favorite Techniques) (Favorite Techniques) (Favorite Techniques) (Favorite Techniques)

Make NEW Program Notes Make NEW Program Notes Make NEW Program Notes Make NEW Program Notes Make NEW Program Notes Make NEW Program Notes Make NEW Program Notes

Nightly Affirmations Nightly Affirmations Nightly Affirmations Nightly Affirmations Nightly Affirmations Nightly Affirmations Nightly Affirmations

NEW Program Schedule

Day 85 Day 86 Day 87 Day 88 Day 89 Day 90 Day 91

Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook Log Key Words in Dream Notebook

Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any) Log Significant Dreams (if any)

Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations Recite Morning Affirmations

OBE Walk-thru (Astral Perspective) OBE Walk-thru (Astral Perspective) OBE Walk-thru (Astral Perspective) OBE Walk-thru (Astral Perspective) OBE Walk-thru (Astral Perspective) OBE Walk-thru (Astral Perspective) OBE Walk-thru (Astral Perspective)

Raise Energy Raise Energy Raise Energy Raise Energy Raise Energy Raise Energy Raise Energy

Stimulate Primary Centers Stimulate Primary Centers Stimulate Primary Centers Stimulate Primary Centers Stimulate Primary Centers Stimulate Primary Centers Stimulate Primary Centers

Induce Trance State Induce Trance State Induce Trance State Induce Trance State Induce Trance State Induce Trance State Induce Trance State

Make Exit Attempt Make Exit Attempt Make Exit Attempt Make Exit Attempt Make Exit Attempt Make Exit Attempt Make Exit Attempt

Make NEW Program Notes Make NEW Program Notes Make NEW Program Notes Make NEW Program Notes Make NEW Program Notes Make NEW Program Notes Make NEW Program Notes

Nightly Affirmations Nightly Affirmations Nightly Affirmations Nightly Affirmations Nightly Affirmations Nightly Affirmations Nightly Affirmations

And so on…

NEW Program Schedule

Day 1
Date: W

eek 1Tasks: Est. Energy Work Time: 10 minutes Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I am a spirit inside a body, capable of

Log Significant Dreams (If Any) in Vision/Dream Journal perceiving dimensions beyond the

Recite Morning Affirmations physical existence. I have the ability

to leave my body, return safely and

Afternoon: remember it.

Evening: Throughout the day I conduct reality

Energy Work: Mobile Body Awareness - 10 min. (Ref: page 114) checks. Is this real? Am I dreaming?

Make NEW Program Notes, Observations, etc. When I drink something, I check.

When I start talking to someone,

Night: Nightly Affirmations I check. Is this real? Am I dreaming?

I recall my lucid dreams as readily as

I would remember waking life. I am

constantly checking reality.

Comments:

Your Notes/Observations:

Develop Lucid Dream Objectives (see notes below)

Practice Relaxation, Steps 1-4 - 10 min. (Ref: page 204-205)

Mind Taming Exercise: Single-object Focus - 5 min. (Ref: page 213)

You can write your daily notes and observations here, directly into the spreadsheet, or print these pages and keep them in a binder
where you do your energy work. To print all the pages at once, choose "Print" from the "File" menu and click on the "Entire Workbook"
radio button. Note: At some monitor resolutions, text in the "Tasks" and "Affirmations" boxes will appear to overlap the border lines; it
should print all right, however.

Develop Lucid Dream Objectives: For me it was helpful to have a dream scenario programmed ahead of time, eliminating the need to
make things up on the fly once I recognized I was dreaming. On Day 1, create a scenario for what you will do once you realize you're in
a dream. Reference Chapter 23, Lucid Dream Backup, page 322 for suggestions.

Feel free to personalize the affirmations section. In general, I've tried to put affirmations associated with astral projection and
overcoming fears in the mornings and affirmations associated with lucid dreaming in the evenings.

Day 2
Date: W

eek 1Tasks: Est. Energy Work Time: 10 minutes Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I am a spirit inside a body, capable of

Log Significant Dreams (If Any) in Vision/Dream Journal perceiving dimensions beyond the

Recite Morning Affirmations physical existence. I have the ability

to leave my body, return safely and

Afternoon: remember it.

Evening: Throughout the day I conduct reality

Energy Work: Mobile Body Awareness - 10 min. (Ref: page 114) checks. Is this real? Am I dreaming?

Make NEW Program Notes, Observations, etc. When I drink something, I check.

When I start talking to someone,

Night: Nightly Affirmations I check. Is this real? Am I dreaming?

I recall my lucid dreams as readily as

I would remember waking life. I am

constantly checking reality.

Comments:

Your Notes/Observations:

Develop 1st OBE Objectives (see notes below)

Practice Relaxation, Steps 1-6 - 10 min. (Ref: page 204-205)

Mind Taming Exercise: Spot Focus - 5 min. (Ref: page 213)

Develop 1st OBE Objectives: So, you get out of your body. Now what?

One of the activities that I do to overcome the fear aspect of this process is to spend a few minutes before my energy work to walk
through my first OBE. It is one thing to have in mind what you'll do when you get out of your body and another thing to do it once you
actually get out. I will physically stand up and pretend I am out of my body and play act exactly what I'll do. I'll pretend to float away
from my body, narrating the session as I go. I imagine how calm I will remain. I rehearse where I'll go, how long I'll stay out, the re-
integration with my body, etc. It's amazing how this takes the edge off any anxiety I might otherwise feel.

Spend a few minutes today writing down what you will do on that first OBE. Keep it simple and short. Reference Chapter 22,
Overcoming the Mind Split, page 298, for ideas.

Day 3
Date: W

eek 1Tasks: Est. Energy Work Time: 10 minutes Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I am a spirit inside a body, capable of

Log Significant Dreams (If Any) in Vision/Dream Journal perceiving dimensions beyond the

Recite Morning Affirmations physical existence. I have the ability

to leave my body, return safely and

Afternoon: remember it.

Evening: Throughout the day I conduct reality

Energy Work: Mobile Body Awareness - 10 min. (Ref: page 114) checks. Is this real? Am I dreaming?

Make NEW Program Notes, Observations, etc. When I drink something, I check.

When I start talking to someone,

Night: Nightly Affirmations I check. Is this real? Am I dreaming?

I recall my lucid dreams as readily as

I would remember waking life. I am

constantly checking reality.

Comments:

Your Notes/Observations:

Develop Mind Split Objectives - (see notes below)

Practice Relaxation, Steps 1-8 - 10 min. (Ref: page 204-205)

Mind Taming Exercise: After-Image Retention - 5 min. (Ref: page 214)

Develop Mind Split Objectives: What are the chances that you will feel the exit symptoms but remain in your body? Maybe your astral
body is cruising around the room and you aren't aware of it. Spend a few minutes today writing down how you will react if this happens.
There are some great suggestions in Chapter 22, Overcoming the Mind Split, page 298.

Day 4
Date: W

eek 1Tasks: Est. Energy Work Time: 15 minutes Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I am a spirit inside a body, capable of

Log Significant Dreams (If Any) in Vision/Dream Journal perceiving dimensions beyond the

Recite Morning Affirmations physical existence. I have the ability

to leave my body, return safely and

Afternoon: remember it.

Evening: Throughout the day I conduct reality

checks. Is this real? Am I dreaming?

Make NEW Program Notes, Observations, etc. When I drink something, I check.

When I start talking to someone,

Night: Nightly Affirmations I check. Is this real? Am I dreaming?

I recall my lucid dreams as readily as

I would remember waking life. I am

constantly checking reality.

Comments:

Your Notes/Observations:

Walk-thru (Astral Perspective) - 3 minutes (see notes below)

Practice Relaxation, Steps 1-9 - 10 min. (Ref: page 204-205)

Mind Taming Exercise: Breath Awareness - 5 min. (Ref: page 214)

Energy Work: Tactile Imaging (Brief Exercise) - 15 min. (Ref: page 120)

Walk-thru (Astral Perspective): Spend a few minutes role-playing your first OBE. Don't just visualize it, actually stand up and play act
what you'll do. You'll be surprised how ominous it can be to stand up and think, "Okay, I've made it. I’m out of my body."

Use the OBE plan you made on Day 2 as a guideline.

Day 5
Date: W

eek 1Tasks: Est. Energy Work Time: 15 minutes Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I am a spirit inside a body, capable of

Log Significant Dreams (If Any) in Vision/Dream Journal perceiving dimensions beyond the

Recite Morning Affirmations physical existence. I have the ability

to leave my body, return safely and

Afternoon: remember it.

Evening: Throughout the day I conduct reality

Energy Work: Tactile Imaging (Brief Exercise) - 15 min. (Ref: page 120) checks. Is this real? Am I dreaming?

Make NEW Program Notes, Observations, etc. When I drink something, I check.

When I start talking to someone,

Night: Nightly Affirmations I check. Is this real? Am I dreaming?

I recall my lucid dreams as readily as

I would remember waking life. I am

constantly checking reality.

Comments:

Your Notes/Observations:

Walk-thru (Astral Perspective) - 3 minutes

Practice Relaxation, Steps 1-11 - 10 min. (Ref: page 204-206)

Mind Taming Exercise: Color Breathing - 5 min. (Ref: page 215)

I've highlighted the tasks that are likely to change from day to day in an effort to make them easier to see. If you miss a day or two,
either review the entire week or, if you feel comfortable with the steps, make up the time when you get back into the routine. In fact, the
Schedule tab is just an easy way to see the entire program. Day 1 doesn't have to be on a Monday, Day 5 on a Friday, etc. These are
only meant as guidelines. Do what works for you.

Day 6
Date: W

eek 1Tasks: Est. Energy Work Time: 15 minutes Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I am a spirit inside a body, capable of

Log Significant Dreams (If Any) in Vision/Dream Journal perceiving dimensions beyond the

Recite Morning Affirmations physical existence. I have the ability

to leave my body, return safely and

Afternoon: remember it.

Energy Work: Tactile Imaging (Brief Exercise) - 15 min. (Ref: page 120) Evening: Throughout the day I conduct reality

Make NEW Program Notes, Observations, etc. checks. Is this real? Am I dreaming?

When I drink something, I check.

Night: Nightly Affirmations When I start talking to someone,

I check. Is this real? Am I dreaming?

I recall my lucid dreams as readily as

I would remember waking life. I am

constantly checking reality.

Comments:

Your Notes/Observations:

Walk-thru (Astral Perspective) - 3 minutes

Practice Relaxation, All Steps - 10 min. (Ref: page 204-207)

You might notice that I didn't schedule any "mind taming" exercises for today. Here's a perfect example of how my original intent--
developing a program that I could implement for myself--might not fit for everyone else. I arranged things this way because I found it
convenient to do a mind taming exercise while waiting for my wife to pick me up from work. This seemed to work well since there are
five mind taming exercises in the book and five weekdays. But again, do what works for you. If you want (or need) extra practice, by all
means go for it!

Day 7
Date: W

eek 1Tasks: Est. Energy Work Time: 15 minutes Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I am a spirit inside a body, capable of

Log Significant Dreams (If Any) in Vision/Dream Journal perceiving dimensions beyond the

Recite Morning Affirmations physical existence. I have the ability

to leave my body, return safely and

Afternoon: remember it.

Practice Relaxation, All Steps - 10 min. (Ref: page 204-207)

Energy Work: Tactile Imaging (Brief Exercise) - 15 min. (Ref: page 120) Evening: Throughout the day I conduct reality

Make NEW Program Notes, Observations, etc. checks. Is this real? Am I dreaming?

When I drink something, I check.

Night: Nightly Affirmations When I start talking to someone,

I check. Is this real? Am I dreaming?

I recall my lucid dreams as readily as

I would remember waking life. I am

constantly checking reality.

Comments:

Your Notes/Observations:

Walk-thru (Astral Perspective) - 3 minutes

Technical point: There are quite a few tabs in this file. If you're using MS Excel, you might find it more convenient to use the [Ctrl] +
[PageUp] and [Ctrl] + [PageDown] keys to navigate through the tabs instead of using the mouse.

Day 8
Date:

Tasks: Est. Energy Work Time: 20 minutes Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I seek to explore higher levels of W
eek 2

Log Significant Dreams (If Any) in Vision/Dream Journal consciousness. This desire is

Recite Morning Affirmations communicated to all levels of my body

and mind. I attract the energies and

Afternoon: influences that convert this desire into

Practice Relaxation, All Steps - 10 min. (Ref: page 204-207) reality.

Energy Work: Tactile Imaging (Brief Exercise) - 15 min. (Ref: page 120) Evening: I recognize the inconsistencies in my

Practice Bouncing Energy (Legs Only) - 5 min. (Ref: Page 150) dreams. I know when I am dreaming.

Make NEW Program Notes, Observations, etc. I become aware and lucid in my

dreams. I have the power to shape my

Night: Nightly Affirmations dreams with my mind.

Comments:

Your Notes/Observations:

Walk-thru (Astral Perspective) - 3 minutes

Mind Taming Exercise: Single-object Focus - 5 min. (Ref: page 213)

Basically, I've tried to put tasks and exercises in an order that makes sense, but generally you won't need to do them in any particular
sequence or all at the same time. Like I said, I do my mind taming exercises just after I finish work. For a lot of the energy work at the
beginning, you won't necessarily need to be physically relaxed, so you can practice the relaxation exercises at a separate time as well.
The idea to practice relaxation now is so you'll have the steps well memorized; thus, you won't have to spend any mental energy
remembering what to do when it comes time to do the trance work. The exception to doing the tasks out of sequence is the energy work,
which I try to do all at the same time.

Day 9
Date:

Tasks: Est. Energy Work Time: 20 minutes Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I seek to explore higher levels of W
eek 2

Log Significant Dreams (If Any) in Vision/Dream Journal consciousness. This desire is

Recite Morning Affirmations communicated to all levels of my body

and mind. I attract the energies and

Afternoon: influences that convert this desire into

Practice Relaxation, All Steps - 10 min. (Ref: page 204-207) reality.

Energy Work: Tactile Imaging (Brief Exercise) - 15 min. (Ref: page 120) Evening: I recognize the inconsistencies in my

Practice Bouncing Energy (Legs Only) - 5 min. (Ref: Page 150) dreams. I know when I am dreaming.

Make NEW Program Notes, Observations, etc. I become aware and lucid in my

dreams. I have the power to shape my

Night: Nightly Affirmations dreams with my mind.

Comments:

Your Notes/Observations:

Walk-thru (Astral Perspective) - 3 minutes

Mind Taming Exercise: Spot Focus - 5 min. (Ref: page 213)

You will notice I tried to estimate how long the energy work will take each day. This is so you can get an idea of what time comment you'll
need to make at a glance. Don't let this constrain you, though. Take as much time as you need.

Day 10
Date:

Tasks: Est. Energy Work Time: 20 minutes Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I seek to explore higher levels of W
eek 2

Log Significant Dreams (If Any) in Vision/Dream Journal consciousness. This desire is

Recite Morning Affirmations communicated to all levels of my body

and mind. I attract the energies and

Afternoon: influences that convert this desire into

Practice Relaxation, All Steps - 10 min. (Ref: page 204-207) reality.

Energy Work: Tactile Imaging (Brief Exercise) - 15 min. (Ref: page 120) Evening: I recognize the inconsistencies in my

Practice Bouncing Energy (Legs Only) - 5 min. (Ref: Page 150) dreams. I know when I am dreaming.

Make NEW Program Notes, Observations, etc. I become aware and lucid in my

dreams. I have the power to shape my

Night: Nightly Affirmations dreams with my mind.

Comments:

Your Notes/Observations:

Walk-thru (Astral Perspective) - 3 minutes

Mind Taming Exercise: After-Image Retention - 5 min. (Ref: page 214)

One of the things I try to do is keep the time and place I do my energy work consistent. When I sit down in the recliner, my body seems
to know what's coming and I can feel energy movement even before my mental prompts. You'll find this especially helpful when it comes
time to do the trance work.

Day 11
Date:

Tasks: Est. Energy Work Time: 20 minutes Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I seek to explore higher levels of W
eek 2

Log Significant Dreams (If Any) in Vision/Dream Journal consciousness. This desire is

Recite Morning Affirmations communicated to all levels of my body

and mind. I attract the energies and

Afternoon: influences that convert this desire into

Practice Relaxation, All Steps - 10 min. (Ref: page 204-207) reality.

Energy Work: Tactile Imaging (Brief Exercise) - 15 min. (Ref: page 120) Evening: I recognize the inconsistencies in my

Practice Bouncing Energy (Legs Only) - 5 min. (Ref: Page 150) dreams. I know when I am dreaming.

Make NEW Program Notes, Observations, etc. I become aware and lucid in my

dreams. I have the power to shape my

Night: Nightly Affirmations dreams with my mind.

Comments:

Your Notes/Observations:

Walk-thru (Physical Perspective) - 3 minutes (See Notes Below)

Mind Taming Exercise: Breath Awareness - 5 min. (Ref: page 214)

Walk-thru (Astral Perspective): You've spent time practicing your first OBE from the astral perspective, today try it from the physical
perspective assuming a mind-split has occurred (Reference Chapter 22, Overcoming the Mind Split, page 298).

Use the plan you made on Day 3 as a guide.

Day 12
Date:

Tasks: Est. Energy Work Time: 20 minutes Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I seek to explore higher levels of W
eek 2

Log Significant Dreams (If Any) in Vision/Dream Journal consciousness. This desire is

Recite Morning Affirmations communicated to all levels of my body

and mind. I attract the energies and

Afternoon: influences that convert this desire into

Practice Relaxation, All Steps - 10 min. (Ref: page 204-207) reality.

Energy Work: Tactile Imaging (Brief Exercise) - 15 min. (Ref: page 120) Evening: I recognize the inconsistencies in my

Practice Bouncing Energy (Legs Only) - 5 min. (Ref: Page 150) dreams. I know when I am dreaming.

Make NEW Program Notes, Observations, etc. I become aware and lucid in my

dreams. I have the power to shape my

Night: Nightly Affirmations dreams with my mind.

Comments:

Your Notes/Observations:

Walk-thru (Astral Perspective) - 3 minutes

Mind Taming Exercise: Color Breathing - 5 min. (Ref: page 215)

One of the things Robert Bruce highly recommends--and I concur--is that you do your trance work when you are well rested. I think this
holds true for the energy work as well. Yet there are times when your only quiet time is at night, when you might not be at your sharpest.
 While I wouldn't recommend this for your trance work, if you're tired but don't want to miss a day of your energy work, there are a few
tricks that can get you through the exercises without your mind wandering. I wouldn't make these a habit, though.

Sitting in a recliner instead of lying down is a start, or even a hardback chair. If you find your mind begins to wander, try opening your
eyes (without looking at the body part you're targeting) and continuing on with the exercise. If your mind still wanders, shift your gaze
around or try narrating what you're doing. "I'm using a brush stroke on my big toe. Brush, brush, brush..." If even this doesn't work, you
can try holding your forearms vertically at the elbows, as Robert Bruce describes, but, hey, maybe it's just time to go to bed...

Day 13
Date:

Tasks: Est. Energy Work Time: 20 minutes Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I seek to explore higher levels of W
eek 2

Log Significant Dreams (If Any) in Vision/Dream Journal consciousness. This desire is

Recite Morning Affirmations communicated to all levels of my body

and mind. I attract the energies and

Afternoon: influences that convert this desire into

Practice Relaxation, All Steps - 10 min. (Ref: page 204-207) reality.

Energy Work: Tactile Imaging (Brief Exercise) - 15 min. (Ref: page 120)

Practice Bouncing Energy (Legs Only) - 5 min. (Ref: Page 150) Evening: I recognize the inconsistencies in my

Make NEW Program Notes, Observations, etc. dreams. I know when I am dreaming.

I become aware and lucid in my

Night: Nightly Affirmations dreams. I have the power to shape my

dreams with my mind.

Comments:

Your Notes/Observations:

Walk-thru (Astral Perspective) - 3 minutes

One thing to consider when you're making your daily (or nightly) program notes/observations, is to jot down things that happen during
the day that are particularly unusual. By this time in the program I noticed that I started having more déjà vu-type experiences, but it
doesn't have to be anything mystical like that. Perhaps you find you have more energy or you sleep better or you notice that your
growing more sensitive to energy movement in and around your body. Anything that might be of significance later.

Day 14
Date:

Tasks: Est. Energy Work Time: 20 minutes Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I seek to explore higher levels of W
eek 2

Log Significant Dreams (If Any) in Vision/Dream Journal consciousness. This desire is

Recite Morning Affirmations communicated to all levels of my body

and mind. I attract the energies and

Afternoon: influences that convert this desire into

Practice Relaxation, All Steps - 10 min. (Ref: page 204-207) reality.

Energy Work: Tactile Imaging (Brief Exercise) - 15 min. (Ref: page 120)

Practice Bouncing Energy (Legs Only) - 5 min. (Ref: Page 150) Evening: I recognize the inconsistencies in my

Make NEW Program Notes, Observations, etc. dreams. I know when I am dreaming.

I become aware and lucid in my

Night: Nightly Affirmations dreams. I have the power to shape my

dreams with my mind.

Comments:

Your Notes/Observations:

Walk-thru (Astral Perspective) - 3 minutes

I found that one of the results of the Astral Dynamics mind taming and relaxation exercises was an enhanced ability to fall asleep more
quickly and easily than I normally do. I also found my sleep was much deeper and my dreams more vivid. Don't forget to write down
keywords in your dream journal when you wake up in the morning. Even the act of remembering your most recent dream and piecing it
together on paper can help hone your shadow memory recall.

Day 15
Date:

Tasks: Est. Energy Work Time: 15 minutes Affirmations:

Morning: Log Key Words in Dream Notebook Morning: My mind is like still water. I find under-

Log Significant Dreams (If Any) in Vision/Dream Journal standing and healing in the silent

Recite Morning Affirmations space between thoughts. I have the

ability to release random thoughts and

Afternoon: completely focus my awareness within. W
eek 3

Practice Relaxation, All Steps - 10 min. (Ref: page 204-207)

Evening: I faithfully write down the key words to

Tactile Imaging (Long Exercise - Toes Only) - 5 min. (Ref: page 140) my dreams in my dream notebook. I

Practice Bouncing Energy (Legs, Arms) - 10 min. (Ref: Page 150-151) recognize each morning as an

Make NEW Program Notes, Observations, etc. opportunity to hone my astral memory

recall skills. I attract dreams that offer

Night: Nightly Affirmations clues on how best to achieve my goal

of exploring consciously while out of

my body.

Comments:

Your Notes/Observations:

Walk-thru (Astral Perspective) - 3 minutes

Mind Taming Exercise: Single-object Focus - 5 min. (Ref: page 213)

Mondays are the day I start new affirmations. Again, I developed these for my personal program, so if there's something you don't like
about them, feel free to edit them or toss them out altogether and replace them with something you like better. I think it helps to state
your intentions on a daily basis, keeping them consciously in your thoughts and communicating them to your higher-self. I've tried to
keep them simple, short and sweet. Something you can remember even after only a few uses. I've been consistently amazed by what
can manifest when using affirmations on a daily basis. It's my way of keeping my eye on the ball!

Day 16
Date:

Tasks: Est. Energy Work Time: 25 minutes Affirmations:

Morning: Log Key Words in Dream Notebook Morning: My mind is like still water. I find under-

Log Significant Dreams (If Any) in Vision/Dream Journal standing and healing in the silent

Recite Morning Affirmations space between thoughts. I have the

ability to release random thoughts and

Afternoon: completely focus my awareness within. W
eek 3

Practice Relaxation, All Steps - 10 min. (Ref: page 204-207)

Evening: I faithfully write down the key words to

my dreams in my dream notebook. I

Practice Bouncing Energy (Legs, Arms) - 10 min. (Ref: Page 150-151) recognize each morning as an

Make NEW Program Notes, Observations, etc. opportunity to hone my astral memory

recall skills. I attract dreams that offer

Night: Nightly Affirmations clues on how best to achieve my goal

of exploring consciously while out of

my body.

Comments:

Your Notes/Observations:

Walk-thru (Astral Perspective) - 3 minutes

Mind Taming Exercise: Spot Focus - 5 min. (Ref: page 213)

Tactile Imag. (Long Exercise - Toes + Sole) - 15 min. (Ref: page 140-142)

By now you should have a pretty good idea which mind taming exercises work for you and which ones are more difficult. Practice a
different one each day anyway. Eventually, these exercises will integrate with your trance work.

Day 17
Date:

Tasks: Est. Energy Work Time: 30 minutes Affirmations:

Morning: Log Key Words in Dream Notebook Morning: My mind is like still water. I find under-

Log Significant Dreams (If Any) in Vision/Dream Journal standing and healing in the silent

Recite Morning Affirmations space between thoughts. I have the

ability to release random thoughts and

Afternoon: completely focus my awareness within. W
eek 3

Practice Relaxation, All Steps - 10 min. (Ref: page 204-207)

Evening: I faithfully write down the key words to

my dreams in my dream notebook. I

Practice Bouncing Energy (Legs, Arms) - 10 min. (Ref: Page 150-151) recognize each morning as an

Make NEW Program Notes, Observations, etc. opportunity to hone my astral memory

recall skills. I attract dreams that offer

Night: Nightly Affirmations clues on how best to achieve my goal

of exploring consciously while out of

my body.

Comments:

Your Notes/Observations:

Walk-thru (Astral Perspective) - 3 minutes

Mind Taming Exercise: After-Image Retention - 5 min. (Ref: page 214)

Tactile Imag. (Long Ex. - Old Steps + Legs) - 20 min. (Ref: page 140-145)

I know when I was reading Astral Dynamics, I wanted to skip to the fun part right away, the part where I was learning to fly, exploring
astral dimensions and maybe even surprising the cat. The exercises leading up to that can seem dull by comparison. I see it more like
the act of tapping the lid of a stubborn jar before you try to open it or twisting and soaping up a ring on your finger that might be a few
sizes too small. You're just loosening things up, moving things around. Blast off time will happen.

Day 18
Date:

Tasks: Est. Energy Work Time: 40 minutes Affirmations:

Morning: Log Key Words in Dream Notebook Morning: My mind is like still water. I find under-

Log Significant Dreams (If Any) in Vision/Dream Journal standing and healing in the silent

Recite Morning Affirmations space between thoughts. I have the

ability to release random thoughts and

Afternoon: completely focus my awareness within. W
eek 3

Practice Relaxation, All Steps - 10 min. (Ref: page 204-207)

Evening: I faithfully write down the key words to

my dreams in my dream notebook. I

Practice Bouncing Energy (Legs, Arms) - 10 min. (Ref: Page 150-151) recognize each morning as an

Make NEW Program Notes, Observations, etc. opportunity to hone my astral memory

recall skills. I attract dreams that offer

Night: Nightly Affirmations clues on how best to achieve my goal

of exploring consciously while out of

my body.

Comments:

Your Notes/Observations:

Walk-thru (Physical Perspective) - 3 minutes

Mind Taming Exercise: Breath Awareness - 5 min. (Ref: page 214)

Tact. Imag. (Long Ex. Old Steps + Fingers) - 30 min. (Ref: page 140-147)

I should also say, if you find yourself feeling the exit symptoms during your energy work, by all means try one of Robert Bruce's exit
techniques (pages 247-276) and go for it!

Day 19
Date:

Tasks: Est. Energy Work Time: 50 minutes Affirmations:

Morning: Log Key Words in Dream Notebook Morning: My mind is like still water. I find under-

Log Significant Dreams (If Any) in Vision/Dream Journal standing and healing in the silent

Recite Morning Affirmations space between thoughts. I have the

ability to release random thoughts and

Afternoon: completely focus my awareness within. W
eek 3

Practice Relaxation, All Steps - 10 min. (Ref: page 204-207)

Evening: I faithfully write down the key words to

my dreams in my dream notebook. I

Practice Bouncing Energy (Legs, Arms) - 10 min. (Ref: Page 150-151) recognize each morning as an

Make NEW Program Notes, Observations, etc. opportunity to hone my astral memory

recall skills. I attract dreams that offer

Night: Nightly Affirmations clues on how best to achieve my goal

of exploring consciously while out of

my body.

Comments:

Your Notes/Observations:

Walk-thru (Astral Perspective) - 3 minutes

Mind Taming Exercise: Color Breathing - 5 min. (Ref: page 215)

Tact. Imag. (Long Ex. Old Steps + Palms) - 40 min. (Ref: page 140-147)

By this time you'll start recognizing that the energy work is taking more time. It will increase this week up to 65 minutes and continue at
65 minutes all through next week. Again, these are just rough estimates. You'll find the more you work with your energy, the more
readily it responds to your commands. It probably won't take you the entire 65 minutes each time, especially the more proficient you
get. Starting on the fifth week (Day 29) the tactile imaging exercise stop in favor of raising energy, a 10 to 15 minute pursuit, depending
on the exercise.

Day 20
Date:

Tasks: Est. Energy Work Time: 55 minutes Affirmations:

Morning: Log Key Words in Dream Notebook Morning: My mind is like still water. I find under-

Log Significant Dreams (If Any) in Vision/Dream Journal standing and healing in the silent

Recite Morning Affirmations space between thoughts. I have the

ability to release random thoughts and

Afternoon: completely focus my awareness within. W
eek 3

Practice Relaxation, All Steps - 10 min. (Ref: page 204-207)

Evening: I faithfully write down the key words to

Practice Bouncing Energy (Legs, Arms) - 10 min. (Ref: Page 150-151) my dreams in my dream notebook. I

Make NEW Program Notes, Observations, etc. recognize each morning as an

opportunity to hone my astral memory

Night: Nightly Affirmations recall skills. I attract dreams that offer

clues on how best to achieve my goal

of exploring consciously while out of

my body.

Comments:

Your Notes/Observations:

Walk-thru (Astral Perspective) - 3 minutes

Tact. Imag. (Long Ex. Old Steps + Arms) - 45 min. (Ref: page 140-149)

I have a friend who used to call dreams "brain barf". I've never agreed with his assessment, and yet I find it hard to believe that every
event that occurs in one's dreams is of cosmic significance. The trick is separating the minutiae from the truly profound.

If you've ever kept a dream journal, you know how difficult it can be. The thought of remembering all your dreams, then waking, writing
them down and analyzing them is a tall order.

Robert Bruce, in my opinion, has come up with the perfect compromise. The act of writing dreams down may not be as important as
the act of remembering them. The significant dreams, you can transfer those to your Dream/Vision Journal (page 441), the rest you
can tuck away in your files for reference.

Even if I don't have any life changing dreams in a given week, I try to transfer at least one or two dreams into the journal to get practice.
This also helps me build up an index of symbols, so when the big dreams come, I have a frame of reference for their meaning.

I also like to read my dream keywords at the end of the week and try to remember the images and atmosphere of the dream as I'm
reading. This helps to hone my recall ability as well as cementing them into my long-term memory.

Day 21
Date:

Tasks: Est. Energy Work Time: 65 minutes Affirmations:

Morning: Log Key Words in Dream Notebook Morning: My mind is like still water. I find under-

Log Significant Dreams (If Any) in Vision/Dream Journal standing and healing in the silent

Recite Morning Affirmations space between thoughts. I have the

ability to release random thoughts and

Afternoon: completely focus my awareness within. W
eek 3

Practice Relaxation, All Steps - 10 min. (Ref: page 204-207)

Evening: I faithfully write down the key words to

my dreams in my dream notebook. I

Make NEW Program Notes, Observations, etc. recognize each morning as an

opportunity to hone my astral memory

Night: Nightly Affirmations recall skills. I attract dreams that offer

clues on how best to achieve my goal

of exploring consciously while out of

my body.

Comments:

Your Notes/Observations:

Walk-thru (Astral Perspective) - 3 minutes

Tact. Imag. (Long Ex. Full Exercise) - 45 min. (Ref: page 140-149)

Bounce Energy (Legs, Arms, Spine, Body) - 20 min. (Ref: Page 150-152)

Be sure to take your time, especially at the beginning, to master the spine-energy bounce and the body energy bounce. They seem to be
a little hard to get the hang of when you first try them. You may find it helps to lay down the first few times you do them.

Day 22
Date:

Tasks: Est. Energy Work Time: 65 minutes Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I make opportunities each day to com-

Log Significant Dreams (If Any) in Vision/Dream Journal plete my energy work in a time and

Recite Morning Affirmations place free from distractions. I recognize

opportunities to arrange time for my

Afternoon: expanded states of awareness. Events

Practice Relaxation, All Steps - 10 min. (Ref: page 204-207) in my life begin to fall into place,

freeing obstacles that stand in the way

Tactile Imaging (Full Long Exercise) - 45 min. (Ref: page 140-149) of my quiet time.

Practice Bouncing Energy - 20 min. (Ref: Page 150-152) W
eek 4

Make NEW Program Notes, Observations, etc. Evening: I mentally rehearse my lucid dream

plan at night before I go to sleep. I

Night: Nightly Affirmations visualize the events as they'll unfold,

how I come to understand that I’m

dreaming, how I'll react, how I'll

manipulate the environment around me.

As I drift off to sleep, I hold their

images in my head.

Comments:

Your Notes/Observations:

Walk-thru (Astral Perspective) - 3 minutes

Mind Taming Exercise: Single-object Focus - 5 min. (Ref: page 213)

You may find that the act of quieting your mind puts you in greater touch with your higher-self. I experienced this as a little voice in the
back of my head, as if a part of me is sitting back there in an arm chair, watching what's happening and making the occasional comment
or answering my rhetorical questions: "Hey, buddy, if you're looking for your keys, you might think about looking over there behind the
sofa."

I think it's really important to follow your intuition as you go through the program. You may find it brings you in touch with resources that
assist you in your efforts.

Day 23
Date:

Tasks: Est. Energy Work Time: 65 minutes Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I make opportunities each day to com-

Log Significant Dreams (If Any) in Vision/Dream Journal plete my energy work in a time and

Recite Morning Affirmations place free from distractions. I recognize

opportunities to arrange time for my

Afternoon: expanded states of awareness. Events

Practice Relaxation, All Steps - 10 min. (Ref: page 204-207) in my life begin to fall into place,

freeing obstacles that stand in the way

Tactile Imaging (Full Long Exercise) - 45 min. (Ref: page 140-149) of my quiet time.

Practice Bouncing Energy - 20 min. (Ref: Page 150-152) W
eek 4

Make NEW Program Notes, Observations, etc. Evening: I mentally rehearse my lucid dream

plan at night before I go to sleep. I

Night: Nightly Affirmations visualize the events as they'll unfold,

how I come to understand that I’m

dreaming, how I'll react, how I'll

manipulate the environment around me.

As I drift off to sleep, I hold their

images in my head.

Comments:

Your Notes/Observations:

Walk-thru (Astral Perspective) - 3 minutes

Mind Taming Exercise: Spot Focus - 5 min. (Ref: page 213)

The long tactile imaging exercise may be the most elaborate, but it can be a very powerful thing to feel your energy zipping up and down
through your body; a good validation of your efforts and a preview of things to come.

Day 24
Date:

Tasks: Est. Energy Work Time: 65 minutes Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I make opportunities each day to com-

Log Significant Dreams (If Any) in Vision/Dream Journal plete my energy work in a time and

Recite Morning Affirmations place free from distractions. I recognize

opportunities to arrange time for my

Afternoon: expanded states of awareness. Events

Practice Relaxation, All Steps - 10 min. (Ref: page 204-207) in my life begin to fall into place,

freeing obstacles that stand in the way

Tactile Imaging (Full Long Exercise) - 45 min. (Ref: page 140-149) of my quiet time.

Practice Bouncing Energy - 20 min. (Ref: Page 150-152) W
eek 4

Make NEW Program Notes, Observations, etc. Evening: I mentally rehearse my lucid dream

plan at night before I go to sleep. I

Night: Nightly Affirmations visualize the events as they'll unfold,

how I come to understand that I’m

dreaming, how I'll react, how I'll

manipulate the environment around me.

As I drift off to sleep, I hold their

images in my head.

Comments:

Your Notes/Observations:

Walk-thru (Astral Perspective) - 3 minutes

Mind Taming Exercise: After-Image Retention - 5 min. (Ref: page 214)

Try this when your doing your energy bouncing today: once you get into the flow of the bounce, stop your mental efforts but continue to
center your awareness on the body part through which the energy movement is occurring. You will probably notice that the bounce
possesses a momentum, continuing even after you stop mentally prompting it. It's amazing how it seems to assume a pace and rhythm
of its own. When the bounce sensation beings to quiet, resume your conscious effort to intensify it again.

Day 25
Date:

Tasks: Est. Energy Work Time: 65 minutes Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I make opportunities each day to com-

Log Significant Dreams (If Any) in Vision/Dream Journal plete my energy work in a time and

Recite Morning Affirmations place free from distractions. I recognize

opportunities to arrange time for my

Afternoon: expanded states of awareness. Events

Practice Relaxation, All Steps - 10 min. (Ref: page 204-207) in my life begin to fall into place,

freeing obstacles that stand in the way

Tactile Imaging (Full Long Exercise) - 45 min. (Ref: page 140-149) of my quiet time.

Practice Bouncing Energy - 20 min. (Ref: Page 150-152) W
eek 4

Make NEW Program Notes, Observations, etc. Evening: I mentally rehearse my lucid dream

plan at night before I go to sleep. I

Night: Nightly Affirmations visualize the events as they'll unfold,

how I come to understand that I’m

dreaming, how I'll react, how I'll

manipulate the environment around me.

As I drift off to sleep, I hold their

images in my head.

Comments:

Your Notes/Observations:

Walk-thru (Physical Perspective) - 3 minutes

Mind Taming Exercise: Breath Awareness - 5 min. (Ref: page 214)

Had any flying dreams yet? Dreamed that you were out of your body? Many times it's difficult to know exactly what's going on here, but
really it doesn't matter. Record these experiences in your dream log and transfer them to your OBE Journal or your Dream/Vision
Journal. Take it as a good sign that you are transferring your desires to your higher states of awareness and that your shadow memory
recall skills are beginning to improve.

Day 26
Date:

Tasks: Est. Energy Work Time: 65 minutes Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I make opportunities each day to com-

Log Significant Dreams (If Any) in Vision/Dream Journal plete my energy work in a time and

Recite Morning Affirmations place free from distractions. I recognize

opportunities to arrange time for my

Afternoon: expanded states of awareness. Events

Practice Relaxation, All Steps - 10 min. (Ref: page 204-207) in my life begin to fall into place,

freeing obstacles that stand in the way

Tactile Imaging (Full Long Exercise) - 45 min. (Ref: page 140-149) of my quiet time.

Practice Bouncing Energy - 20 min. (Ref: Page 150-152) W
eek 4

Make NEW Program Notes, Observations, etc. Evening: I mentally rehearse my lucid dream

plan at night before I go to sleep. I

Night: Nightly Affirmations visualize the events as they'll unfold,

how I come to understand that I’m

dreaming, how I'll react, how I'll

manipulate the environment around me.

As I drift off to sleep, I hold their

images in my head.

Comments:

Your Notes/Observations:

Walk-thru (Astral Perspective) - 3 minutes

Mind Taming Exercise: Color Breathing - 5 min. (Ref: page 215)

I know, I know--the energy work is taking a lot of time this week. Keep at it. Part of the road to experiencing astral projection is mastering
the fundamentals. That's not to say you can't skip ahead and play with the exit techniques. The more you feel energy moving through
your body, the more tempting this is. Just be sure to take time to really learn these exercises well.

Day 27
Date:

Tasks: Est. Energy Work Time: 65 minutes Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I make opportunities each day to com-

Log Significant Dreams (If Any) in Vision/Dream Journal plete my energy work in a time and

Recite Morning Affirmations place free from distractions. I recognize

opportunities to arrange time for my

Afternoon: expanded states of awareness. Events

Practice Relaxation, All Steps - 10 min. (Ref: page 204-207) in my life begin to fall into place,

Tactile Imaging (Full Long Exercise) - 45 min. (Ref: page 140-149) freeing obstacles that stand in the way

Practice Bouncing Energy - 20 min. (Ref: Page 150-152) of my quiet time.

Make NEW Program Notes, Observations, etc. W
eek 4

Evening: I mentally rehearse my lucid dream

Night: Nightly Affirmations plan at night before I go to sleep. I

visualize the events as they'll unfold,

how I come to understand that I’m

dreaming, how I'll react, how I'll

manipulate the environment around me.

As I drift off to sleep, I hold their

images in my head.

Comments:

Your Notes/Observations:

Walk-thru (Astral Perspective) - 3 minutes

Encountering difficulties? Have questions? Why not post a message at www.astralresearch.com/posts/?

Day 28
Date:

Tasks: Est. Energy Work Time: 65 minutes Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I make opportunities each day to com-

Log Significant Dreams (If Any) in Vision/Dream Journal plete my energy work in a time and

Recite Morning Affirmations place free from distractions. I recognize

opportunities to arrange time for my

Afternoon: expanded states of awareness. Events

Practice Relaxation, All Steps - 10 min. (Ref: page 204-207) in my life begin to fall into place,

Tactile Imaging (Full Long Exercise) - 45 min. (Ref: page 140-149) freeing obstacles that stand in the way

Practice Bouncing Energy - 20 min. (Ref: Page 150-152) of my quiet time.

Make NEW Program Notes, Observations, etc. W
eek 4

Evening: I mentally rehearse my lucid dream

Night: Nightly Affirmations plan at night before I go to sleep. I

visualize the events as they'll unfold,

how I come to understand that I’m

dreaming, how I'll react, how I'll

manipulate the environment around me.

As I drift off to sleep, I hold their

images in my head.

Comments:

Your Notes/Observations:

Walk-thru (Astral Perspective) - 3 minutes

Today is the last day of I've scheduled the long tactile imaging exercise, but feel free to come back to it occasionally, especially as you
are mastering the energy raising techniques.

Day 29
Date:

Tasks: Est. Energy Work Time: 10 minutes Affirmations:

Morning: Log Key Words in Dream Notebook Morning: My consciousness possesses the

Log Significant Dreams (If Any) in Vision/Dream Journal ability to operate independently of my

Recite Morning Affirmations physical body. This is a perfectly

natural state, something that happens

Afternoon: every night even though I do not

Practice Relaxation, All Steps - 10 min. (Ref: page 204-207) remember it. The thought of being out

of my body is extremely calming and

Energy Work: Raise Energy (Arms, Legs) - 10 min. (Ref: 154-156) freeing.

Make NEW Program Notes, Observations, etc.

Evening: I learn to become conscious and lucid

Night: Nightly Affirmations when my astral body is out at night. I

understand and take control, drawing

energy to me to hold the astral state. W
eek 5

I follow my first OBE plan to the best

of my ability, immediately reintegrating

with the body in an effort to remember.

Comments:

Your Notes/Observations:

Walk-thru (Astral Perspective) - 3 minutes

Mind Taming Exercise: Single-object Focus - 5 min. (Ref: page 213)

By this time in the program, I had grown very accustomed to doing the tactile imaging exercises and actually missed doing the energy
bouncing technique. Feel free to play with them if you want. But when you begin to do the energy raising exercises, remember to only
move the energy one direction, anchoring it at the subnavel storage center.

Day 30
Date:

Tasks: Est. Energy Work Time: 10 minutes Affirmations:

Morning: Log Key Words in Dream Notebook Morning: My consciousness possesses the

Log Significant Dreams (If Any) in Vision/Dream Journal ability to operate independently of my

Recite Morning Affirmations physical body. This is a perfectly

natural state, something that happens

Afternoon: every night even though I do not

Practice Relaxation, All Steps - 10 min. (Ref: page 204-207) remember it. The thought of being out

of my body is extremely calming and

Energy Work: Raise Energy (Arms, Legs) - 10 min. (Ref: 154-156) freeing.

Make NEW Program Notes, Observations, etc.

Evening: I learn to become conscious and lucid

Night: Nightly Affirmations when my astral body is out at night. I

understand and take control, drawing

energy to me to hold the astral state. W
eek 5

I follow my first OBE plan to the best

of my ability, immediately reintegrating

with the body in an effort to remember.

Comments:

Your Notes/Observations:

Walk-thru (Astral Perspective) - 3 minutes

Mind Taming Exercise: Spot Focus - 5 min. (Ref: page 213)

How are the OBE walk-throughs going? If you're finding you get bored with them, try varying them a little. For example, suppose you
project out-of-body and find yourself in a different area than you expected. Or a different room altogether. Maybe you don't recognize
your environment at all. Play some games with it. Make it fun. Add some "unexpected" elements and practicing how you'll react.

Day 31
Date:

Tasks: Est. Energy Work Time: 10 minutes Affirmations:

Morning: Log Key Words in Dream Notebook Morning: My consciousness possesses the

Log Significant Dreams (If Any) in Vision/Dream Journal ability to operate independently of my

Recite Morning Affirmations physical body. This is a perfectly

natural state, something that happens

Afternoon: every night even though I do not

Practice Relaxation, All Steps - 10 min. (Ref: page 204-207) remember it. The thought of being out

of my body is extremely calming and

Energy Work: Raise Energy (Arms, Legs) - 10 min. (Ref: 154-156) freeing.

Make NEW Program Notes, Observations, etc.

Evening: I learn to become conscious and lucid

Night: Nightly Affirmations when my astral body is out at night. I

understand and take control, drawing

energy to me to hold the astral state. W
eek 5

I follow my first OBE plan to the best

of my ability, immediately reintegrating

with the body in an effort to remember.

Comments:

Your Notes/Observations:

Walk-thru (Astral Perspective) - 3 minutes

Mind Taming Exercise: After-Image Retention - 5 min. (Ref: page 214)

Technical Tip: If you're interested in customizing this program to fit your needs, you can edit multiple pages by clicking on the tabs you
want to edit and holding down the Control [Ctrl] key. In this way the changes you make to one selected sheet will work on all of them.
To unselect the sheets, click on a tab that isn't selected, making sure you're not still holding down the Control key. The only caution on
using this method is remembering to unselect the tabs when you're done with the multiple-page edits.

Day 32
Date:

Tasks: Est. Energy Work Time: 10 minutes Affirmations:

Morning: Log Key Words in Dream Notebook Morning: My consciousness possesses the

Log Significant Dreams (If Any) in Vision/Dream Journal ability to operate independently of my

Recite Morning Affirmations physical body. This is a perfectly

natural state, something that happens

Afternoon: every night even though I do not

Practice Relaxation, All Steps - 10 min. (Ref: page 204-207) remember it. The thought of being out

of my body is extremely calming and

Energy Work: Raise Energy (Arms, Legs) - 10 min. (Ref: 154-156) freeing.

Make NEW Program Notes, Observations, etc.

Evening: I learn to become conscious and lucid

Night: Nightly Affirmations when my astral body is out at night. I

understand and take control, drawing

energy to me to hold the astral state. W
eek 5

I follow my first OBE plan to the best

of my ability, immediately reintegrating

with the body in an effort to remember.

Comments:

Your Notes/Observations:

Walk-thru (Physical Perspective) - 3 minutes

Mind Taming Exercise: Breath Awareness - 5 min. (Ref: page 214)

How's the dream log going? Getting any better at retrieving dream memories? I've found my own efforts go in cycles. Some nights I get
a several memories, other nights only a few fragmented images. Don't be afraid to write more than just keywords in the log if something
important comes through or you get a particular feeling about one dream or another. I'll occasionally even draw pictures in mine,
especially if an obvious or interesting symbol comes through.

Day 33
Date:

Tasks: Est. Energy Work Time: 10 minutes Affirmations:

Morning: Log Key Words in Dream Notebook Morning: My consciousness possesses the

Log Significant Dreams (If Any) in Vision/Dream Journal ability to operate independently of my

Recite Morning Affirmations physical body. This is a perfectly

natural state, something that happens

Afternoon: every night even though I do not

Practice Relaxation, All Steps - 10 min. (Ref: page 204-207) remember it. The thought of being out

of my body is extremely calming and

Energy Work: Raise Energy (Arms, Legs) - 10 min. (Ref: 154-156) freeing.

Make NEW Program Notes, Observations, etc.

Evening: I learn to become conscious and lucid

Night: Nightly Affirmations when my astral body is out at night. I

understand and take control, drawing

energy to me to hold the astral state. W
eek 5

I follow my first OBE plan to the best

of my ability, immediately reintegrating

with the body in an effort to remember.

Comments:

Your Notes/Observations:

Walk-thru (Astral Perspective) - 3 minutes

Mind Taming Exercise: Color Breathing - 5 min. (Ref: page 215)

One of the things that's helped me keep focused on this process is to always have a book going on the subject. It might be about OBEs
or lucid dreams or something similar, anything to keep me focused on my objective. Reading about the subject just before going to bed is
extremely helpful.

Day 34
Date:

Tasks: Est. Energy Work Time: 10 minutes Affirmations:

Morning: Log Key Words in Dream Notebook Morning: My consciousness possesses the

Log Significant Dreams (If Any) in Vision/Dream Journal ability to operate independently of my

Recite Morning Affirmations physical body. This is a perfectly

natural state, something that happens

Afternoon: every night even though I do not

Practice Relaxation, All Steps - 10 min. (Ref: page 204-207) remember it. The thought of being out

Energy Work: Raise Energy (Arms, Legs) - 10 min. (Ref: 154-156) of my body is extremely calming and

Make NEW Program Notes, Observations, etc. freeing.

Night: Nightly Affirmations Evening: I learn to become conscious and lucid

when my astral body is out at night. I

understand and take control, drawing

energy to me to hold the astral state. W
eek 5

I follow my first OBE plan to the best

of my ability, immediately reintegrating

with the body in an effort to remember.

Comments:

Your Notes/Observations:

Walk-thru (Astral Perspective) - 3 minutes

I've had some success with programming my dreams by asking to have a particular dream as I go to sleep. I might start by repeating my
nightly affirmations and then focusing on having a flying dream or asking for an answer to a specific question. Try playing around with
this technique and seeing what happens. You might even consider doing this if you wake up briefly in the middle of the night.

Day 35
Date:

Tasks: Est. Energy Work Time: 10 minutes Affirmations:

Morning: Log Key Words in Dream Notebook Morning: My consciousness possesses the

Log Significant Dreams (If Any) in Vision/Dream Journal ability to operate independently of my

Recite Morning Affirmations physical body. This is a perfectly

natural state, something that happens

Afternoon: every night even though I do not

Practice Relaxation, All Steps - 10 min. (Ref: page 204-207) remember it. The thought of being out

Energy Work: Raise Energy (Arms, Legs) - 10 min. (Ref: 154-156) of my body is extremely calming and

Make NEW Program Notes, Observations, etc. freeing.

Night: Nightly Affirmations Evening: I learn to become conscious and lucid

when my astral body is out at night. I

understand and take control, drawing

energy to me to hold the astral state. W
eek 5

I follow my first OBE plan to the best

of my ability, immediately reintegrating

with the body in an effort to remember.

Comments:

Your Notes/Observations:

Walk-thru (Astral Perspective) - 3 minutes

By now, at the end of Week 5, you should be pretty proficient at the relaxation exercise. In the beginning of Week 7 we'll put this to good
use by practicing the trance work. For now you might consider reviewing the relaxation exercise (Page 204-207) just to be sure you
haven't been leaving anything out.

Day 36
Date:

Tasks: Est. Energy Work Time: 15 minutes Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I feel the energy growing within me. I

Log Significant Dreams (If Any) in Vision/Dream Journal sense new levels of strength and

Recite Morning Affirmations endurance. A draw my energy from

wherever it is, whenever it is, back to

Afternoon: me. I release others' energy that might

Practice Relaxation, All Steps - 10 min. (Ref: page 204-207) be in my space, recognizing the

healing in releasing and letting go.

Energy Work: Raise Energy (Full Body Circ.) - 15 min. (Ref: 157-162)

Make NEW Program Notes, Observations, etc. Evening: My dream memory continues to

develop. Scene after scene returns to

Night: Nightly Affirmations me each morning as I awaken. The

more I practice writing my key words,

the more powerful and clear the

memory of my dreams become.

W
eek 6Comments:

Your Notes/Observations:

Walk-thru (Astral Perspective) - 3 minutes

Mind Taming Exercise: Single-object Focus - 5 min. (Ref: page 213)

I found it quite difficult to go from raising energy through just the arms and the legs to doing the Full Body Circuit. I just didn't get a sense
of the energy moving quite as easily or vividly. To help get over this, I started "warming up" with the energy bounce, first through the legs
and arms and then the full body bounce.

4986426.xls

Brian A. Mercer 54. oldal 08/22/2008

Day 37
Date:

Tasks: Est. Energy Work Time: 15 minutes Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I feel the energy growing within me. I

Log Significant Dreams (If Any) in Vision/Dream Journal sense new levels of strength and

Recite Morning Affirmations endurance. A draw my energy from

wherever it is, whenever it is, back to

Afternoon: me. I release others' energy that might

Practice Relaxation, All Steps - 10 min. (Ref: page 204-207) be in my space, recognizing the

healing in releasing and letting go.

Energy Work: Raise Energy (Full Body Circuit) - 15 min. (Ref: 157-162)

Make NEW Program Notes, Observations, etc. Evening: My dream memory continues to

develop. Scene after scene returns to

Night: Nightly Affirmations me each morning as I awaken. The

more I practice writing my key words,

the more powerful and clear the

memory of my dreams become.

W
eek 6Comments:

Your Notes/Observations:

Walk-thru (Astral Perspective) - 3 minutes

Mind Taming Exercise: Spot Focus - 5 min. (Ref: page 213)

One thing you might consider is combining your energy raising work with your mind taming exercises. This works especially well with the
Breath Awareness technique, since to a certain extent you're focusing on your breathing in both exercises, but I've also had some
success with combining the Spot Focus and the Full Body Circuit. Of course, if you find this is too difficult, don't worry about it, but some
may like a little extra challenge to the exercises. I personally found it easier to quiet my mind when I was focused on the energy
movements.

Day 38
Date:

Tasks: Est. Energy Work Time: 15 minutes Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I feel the energy growing within me. I

Log Significant Dreams (If Any) in Vision/Dream Journal sense new levels of strength and

Recite Morning Affirmations endurance. A draw my energy from

wherever it is, whenever it is, back to

Afternoon: me. I release others' energy that might

Practice Relaxation, All Steps - 10 min. (Ref: page 204-207) be in my space, recognizing the

healing in releasing and letting go.

Energy Work: Raise Energy (Full Body Circuit) - 15 min. (Ref: 157-162)

Make NEW Program Notes, Observations, etc. Evening: My dream memory continues to

develop. Scene after scene returns to

Night: Nightly Affirmations me each morning as I awaken. The

more I practice writing my key words,

the more powerful and clear the

memory of my dreams become.

W
eek 6Comments:

Your Notes/Observations:

Walk-thru (Astral Perspective) - 3 minutes

Mind Taming Exercise: After-Image Retention - 5 min. (Ref: page 214)

The more proficient you are at raising energy, the less you may feel the energy movements. The is likely because you've removed a lot
of the energy blockages that were present when you began the program. Review Energy Movement Sensations, Page 162, to obtain
more information on the process.

Day 39
Date:

Tasks: Est. Energy Work Time: 15 minutes Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I feel the energy growing within me. I

Log Significant Dreams (If Any) in Vision/Dream Journal sense new levels of strength and

Recite Morning Affirmations endurance. A draw my energy from

wherever it is, whenever it is, back to

Afternoon: me. I release others' energy that might

Practice Relaxation, All Steps - 10 min. (Ref: page 204-207) be in my space, recognizing the

healing in releasing and letting go.

Energy Work: Raise Energy (Full Body Circuit) - 15 min. (Ref: 157-162)

Make NEW Program Notes, Observations, etc. Evening: My dream memory continues to

develop. Scene after scene returns to

Night: Nightly Affirmations me each morning as I awaken. The

more I practice writing my key words,

the more powerful and clear the

memory of my dreams become.

W
eek 6Comments:

Your Notes/Observations:

Walk-thru (Physical Perspective) - 3 minutes

Mind Taming Exercise: Breath Awareness - 5 min. (Ref: page 214)

Keep in mind that energy raising work is not just something you can do during your formal meditation session. "In the astral state, energy
is everything," Robert Bruce has said again and again, so consider raising energy even during breaks in the day. I find it an excellent
way to unwind, center and focus when daily events threaten to be overwhelming.

Day 40
Date:

Tasks: Est. Energy Work Time: 15 minutes Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I feel the energy growing within me. I

Log Significant Dreams (If Any) in Vision/Dream Journal sense new levels of strength and

Recite Morning Affirmations endurance. A draw my energy from

wherever it is, whenever it is, back to

Afternoon: me. I release others' energy that might

Practice Relaxation, All Steps - 10 min. (Ref: page 204-207) be in my space, recognizing the

healing in releasing and letting go.

Energy Work: Raise Energy (Full Body Circuit) - 15 min. (Ref: 157-162)

Make NEW Program Notes, Observations, etc. Evening: My dream memory continues to

develop. Scene after scene returns to

Night: Nightly Affirmations me each morning as I awaken. The

more I practice writing my key words,

the more powerful and clear the

memory of my dreams become.

W
eek 6Comments:

Your Notes/Observations:

Walk-thru (Astral Perspective) - 3 minutes

Mind Taming Exercise: Color Breathing - 5 min. (Ref: page 215)

This is the last day I've scheduled a mind taming exercise. My thought was that these exercises would now be integrated into the trance
work, the first sessions of which start at the beginning of Week 7. But don't give up on the mind taming exercises altogether. Robert
Bruce has suggested that trance meditation--essentially one of the mind taming exercises, like Breath Awareness--in a hard back chair
with no arm rests might be one good way of overcoming the mind split. A little uncomfortableness can be a good thing, he suggests, for
keeping the brain in touch with the physical body after the first internal mind split. The key here is to keep your mind focused and clear.
The more you practice this, the better your chances of recovering shadow memories from your upcoming trance practice.

Day 41
Date:

Tasks: Est. Energy Work Time: 15 minutes Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I feel the energy growing within me. I

Log Significant Dreams (If Any) in Vision/Dream Journal sense new levels of strength and

Recite Morning Affirmations endurance. A draw my energy from

wherever it is, whenever it is, back to

Afternoon: me. I release others' energy that might

Practice Relaxation, All Steps - 10 min. (Ref: page 204-207) be in my space, recognizing the

Energy Work: Raise Energy (Full Body Circuit) - 15 min. (Ref: 157-162) healing in releasing and letting go.

Make NEW Program Notes, Observations, etc.

Evening: My dream memory continues to

Night: Nightly Affirmations develop. Scene after scene returns to

me each morning as I awaken. The

more I practice writing my key words,

the more powerful and clear the

memory of my dreams become.

W
eek 6Comments:

Your Notes/Observations:

Walk-thru (Astral Perspective) - 3 minutes

If you have the luxury, one of the things that can be fun to try on a weekend morning is to wake up a little early, get up for a few minutes,
maybe splash water on your face, then go back to bed. This is an excellent time to try for a lucid dream. Go back to bed and try to
program a lucid dream scenario. If you have the opportunity to sleep-in undisturbed, you can keep doing this, waking yourself up, then
slipping back into the sleep state while focusing on having a lucid dream. Some of my most successful results have come from using this
method.

Day 42
Date:

Tasks: Est. Energy Work Time: 15 minutes Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I feel the energy growing within me. I

Log Significant Dreams (If Any) in Vision/Dream Journal sense new levels of strength and

Recite Morning Affirmations endurance. A draw my energy from

wherever it is, whenever it is, back to

Afternoon: me. I release others' energy that might

Practice Relaxation, All Steps - 10 min. (Ref: page 204-207) be in my space, recognizing the

Energy Work: Raise Energy (Full Body Circuit) - 15 min. (Ref: 157-162) healing in releasing and letting go.

Make NEW Program Notes, Observations, etc.

Evening: My dream memory continues to

Night: Nightly Affirmations develop. Scene after scene returns to

me each morning as I awaken. The

more I practice writing my key words,

the more powerful and clear the

memory of my dreams become.

W
eek 6Comments:

Your Notes/Observations:

Walk-thru (Astral Perspective) - 3 minutes

When I was going through the program, it was around Day 40 when I had a dream that I was wandering in the alley behind my house. It
was nighttime and I remember that everything seemed as it might look in the dark. It only occurred to me several days later that I might
have been out of my body. When you're examining your own dreams it can be very easy to overlook the obvious, so, as you're logging
your dreams, be sure to look for the dreams which might be fragmented OBE memories, even if there aren't the obvious exit symptoms
or flying components that you might expect.

Day 43
Date:

Tasks: Est. Energy Work Time: 15 minutes + Trance Work Affirmations:

Morning: Log Key Words in Dream Notebook Morning: My mind remains calm and quiet

Log Significant Dreams (If Any) in Vision/Dream Journal throughout the trance state. My

Recite Morning Affirmations consciousness successfully balances

between sleeping and waking reality.

Afternoon: I ignore astral noises and other tactile

Energy Work: Raise Energy (Full Body Circ.) - 15 min. (Ref: page 157-162) distractions. I recognize that these

sensations are merely signs that

Make NEW Program Notes, Observations, etc. I am closer to my goal of exploring

the out-of-body state.

Night: Nightly Affirmations

Evening: In the morning and throughout the day,

I recover memories from my nightly

astral projections. I use key questions

to provoke OBE memories. I attract

people and situations that trigger

memory fragments to surface.

Comments:

W
eek 7

Your Notes/Observations:

Walk-thru (Astral Perspective) - 3 minutes

Practice Trance State (Elevator Technique) (Ref: 227-228) (See Notes)

Reminders: Make sure you're not tired when you practice the trance state. A chair slightly reclined is ideal. And it's important that you
practice in a place and at a time when you won't be disturbed. Review Chapter 17, The Trance State, page 220 for full instructions.

Day 44
Date:

Tasks: Est. Energy Work Time: 15 minutes + Trance Work Affirmations:

Morning: Log Key Words in Dream Notebook Morning: My mind remains calm and quiet

Log Significant Dreams (If Any) in Vision/Dream Journal throughout the trance state. My

Recite Morning Affirmations consciousness successfully balances

between sleeping and waking reality.

Afternoon: I ignore astral noises and other tactile

Energy Work: Raise Energy (Full Body Circ.) - 15 min. (Ref: page 157-162) distractions. I recognize that these

sensations are merely signs that

Make NEW Program Notes, Observations, etc. I am closer to my goal of exploring

the out-of-body state.

Night: Nightly Affirmations

Evening: In the morning and throughout the day

I recover memories from my nightly

astral projections. I use key questions

to provoke OBE memories. I attract

people and situations that trigger

memory fragments to surface.

Comments:

W
eek 7

Your Notes/Observations:

Walk-thru (Astral Perspective) - 3 minutes

Practice Trance State (Ladder Technique) (Ref: page 229)

Now that the trance work is beginning, this might be a good time to offer an "astral noise" reminder (page 510-515). I actually
experienced forms of astral noise when I was just doing my energy work. They can be very real and very distracting. Tell yourself
before you start your trance work that if you hear any astral noises, you are going to ignore them. The first challenge is realizing that the
noises aren't coming from your physical environment. The second challenge is not paying attention to them when you understand what
you're hearing. Here's a trick that worked for me. If you hear an astral noise, immediately come up with some rational explanation of
what caused it. It can be any reason, no matter how ludicrous. In one instance, I heard the sound of footsteps on a hardwood floor in a
part of the house that I was certain was empty. I told myself, "Oh, that must be the neighbor hammering." Even though I knew it was
too late for my neighbor to be working on his house and that the sound I was hearing wasn't the sound of hammering. But it allowed me
to continue my energy work and worry about the noise later.

Day 45
Date:

Tasks: Est. Energy Work Time: 15 minutes + Trance Work Affirmations:

Morning: Log Key Words in Dream Notebook Morning: My mind remains calm and quiet

Log Significant Dreams (If Any) in Vision/Dream Journal throughout the trance state. My

Recite Morning Affirmations consciousness successfully balances

between sleeping and waking reality.

Afternoon: I ignore astral noises and other tactile

Energy Work: Raise Energy (Full Body Circ.) - 15 min. (Ref: page 157-162) distractions. I recognize that these

sensations are merely signs that

Make NEW Program Notes, Observations, etc. I am closer to my goal of exploring

the out-of-body state.

Night: Nightly Affirmations

Evening: In the morning and throughout the day

I recover memories from my nightly

astral projections. I use key questions

to provoke OBE memories. I attract

people and situations that trigger

memory fragments to surface.

Comments:

W
eek 7

Your Notes/Observations:

Walk-thru (Astral Perspective) - 3 minutes

Practice Trance State (Steps Technique) (Ref: page 229)

Detecting when you've crossed the line into trance can be a tricky thing. I've heard people describe a heaviness that steals over their
body at some point in time. Usually, for me, I get a sense that I'm drifting into an altered state when I feel the pressure of my mind
wanting to wander onto nonsensical or unrelated topics. If you haven't already, review Chapter 17, Page 220, The Trance State, and
familiarize yourself with the trance state symptoms.

Day 46
Date:

Tasks: Est. Energy Work Time: 15 minutes + Trance Work Affirmations:

Morning: Log Key Words in Dream Notebook Morning: My mind remains calm and quiet

Log Significant Dreams (If Any) in Vision/Dream Journal throughout the trance state. My

Recite Morning Affirmations consciousness successfully balances

between sleeping and waking reality.

Afternoon: I ignore astral noises and other tactile

Energy Work: Raise Energy (Full Body Circ.) - 15 min. (Ref: page 157-162) distractions. I recognize that these

sensations are merely signs that

Make NEW Program Notes, Observations, etc. I am closer to my goal of exploring

the out-of-body state.

Night: Nightly Affirmations

Evening: In the morning and throughout the day

I recover memories from my nightly

astral projections. I use key questions

to provoke OBE memories. I attract

people and situations that trigger

memory fragments to surface.

Comments:

W
eek 7

Your Notes/Observations:

Walk-thru (Astral Perspective) - 3 minutes

Practice Trance State (Climbing Down Rope) (Ref: page 230)

Another thing I've noticed, for me, is that there will be times when I become suddenly alert during a trance session. This is often the
period when I'll experience a hint of the exit symptoms. If this happens to you, be aware of spontaneous energy movements through your
body and try to coax into something stronger.

Day 47
Date:

Tasks: Est. Energy Work Time: 15 minutes + Trance Work Affirmations:

Morning: Log Key Words in Dream Notebook Morning: My mind remains calm and quiet

Log Significant Dreams (If Any) in Vision/Dream Journal throughout the trance state. My

Recite Morning Affirmations consciousness successfully balances

between sleeping and waking reality.

Afternoon: I ignore astral noises and other tactile

Energy Work: Raise Energy (Full Body Circ.) - 15 min. (Ref: page 157-162) distractions. I recognize that these

sensations are merely signs that

Make NEW Program Notes, Observations, etc. I am closer to my goal of exploring

the out-of-body state.

Night: Nightly Affirmations

Evening: In the morning and throughout the day

I recover memories from my nightly

astral projections. I use key questions

to provoke OBE memories. I attract

people and situations that trigger

memory fragments to surface.

Comments:

W
eek 7

Your Notes/Observations:

Walk-thru (Astral Perspective) - 3 minutes

Practice Trance State (Feather Technique) (Ref: page 230)

If you find yourself "blinking out" during the trance work, even if you're well rested, that's to be expected at first. The more you practice
the trance state, the less this is likely to happen. Be aware, though, if this does happen, that you may have drifted out and just haven't
downloaded memories of it. You might consider reviewing Overcoming the Mind Split on page 298 for tips on how to get past this.

Day 48
Date:

Tasks: Est. Energy Work Time: 15 minutes + Trance Work Affirmations:

Morning: Log Key Words in Dream Notebook Morning: My mind remains calm and quiet

Log Significant Dreams (If Any) in Vision/Dream Journal throughout the trance state. My

Recite Morning Affirmations consciousness successfully balances

between sleeping and waking reality.

Afternoon: I ignore astral noises and other tactile

Energy Work: Raise Energy (Full Body Circ.) - 15 min. (Ref: page 157-162) distractions. I recognize that these

sensations are merely signs that

Make NEW Program Notes, Observations, etc. I am closer to my goal of exploring

the out-of-body state.

Night: Nightly Affirmations

Evening: In the morning and throughout the day

I recover memories from my nightly

astral projections. I use key questions

to provoke OBE memories. I attract

people and situations that trigger

memory fragments to surface.

Comments:

W
eek 7

Your Notes/Observations:

Walk-thru (Astral Perspective) - 3 minutes

Practice Trance State (Smoke Rings Technique) (Ref: page 230)

One of the most difficult things to get around during he first trance state practices is keeping your mind free of random, distracting
thoughts. By now you should have some proficiency at keeping you mind clear for short periods of time, but it's a lot more difficult in a
long trance session. Yet I believe it is a crucial skill to mastering the ability to consciously induce astral projection. I've read of techniques
where you mentally visualize putting all your distracting topics in a box and locking it up before going into the trance state. Personally, the
act of thinking of things to put in the box usually revives more distracting thoughts than it releases. Experiment with different techniques
and come up with something that works for you.

Day 49
Date:

Tasks: Est. Energy Work Time: 15 minutes + Trance Work Affirmations:

Morning: Log Key Words in Dream Notebook Morning: My mind remains calm and quiet

Log Significant Dreams (If Any) in Vision/Dream Journal throughout the trance state. My

Recite Morning Affirmations consciousness successfully balances

between sleeping and waking reality.

Afternoon: I ignore astral noises and other tactile

Energy Work: Raise Energy (Full Body Circ.) - 15 min. (Ref: page 157-162) distractions. I recognize that these

sensations are merely signs that

Make NEW Program Notes, Observations, etc. I am closer to my goal of exploring

the out-of-body state.

Night: Nightly Affirmations

Evening: In the morning and throughout the day

I recover memories from my nightly

astral projections. I use key questions

to provoke OBE memories. I attract

people and situations that trigger

memory fragments to surface.

Comments:

W
eek 7

Your Notes/Observations:

Walk-thru (Astral Perspective) - 3 minutes

Practice Trance State (Personalized Technique) (Ref: page 231)

One of the things I first noticed when I was working with the trance state is that I would often feel localized falling sensations in my legs or
arms. This is a good sign that you are starting to master the state.

Day 50
Date:

Tasks: Est. Energy Work Time: 20 minutes + Trance Work Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I am sensitive to the energies that

Log Significant Dreams (If Any) in Vision/Dream Journal move through my body. I remain

Recite Morning Affirmations tuned to the subtle shifts in awareness

and the feeling and effects on my

Afternoon: body. Everyday the passages and

Energy Work: Raise Energy (Full Body Circ.) - 15 min. (Ref: page 157-162) conduits through which my energy

flows grow clearer, cleaner and

Practice Trance State (Ref: page 220-231) brighter.

Make NEW Program Notes, Observations, etc.

Evening: I recognize the exit symptoms from my

Night: Nightly Affirmations nightly astral projections. The feelings

of leaving my body provoke my

conscious mind to become clear and

alert. I awaken and relax to the

experience of release.

Comments:

Your Notes/Observations: W
eek 8

Walk-thru (Astral Perspective) - 3 minutes

Stim. Primary Centers (Base Center Only) - 5 min. (Ref: page 174-175)

Be sure you review the entire section on stimulating the primary centers, which begins on page 174. This is when you want to start
incorporating your relaxation and energy raising exercises into the main sessions. This is a big step in your energy body development
and an important part of being able to astrally project.

Day 51
Date:

Tasks: Est. Energy Work Time: 25 minutes + Trance Work Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I am sensitive to the energies that

Log Significant Dreams (If Any) in Vision/Dream Journal move through my body. I remain

Recite Morning Affirmations tuned to the subtle shifts in awareness

and the feeling and effects on my

Afternoon: body. Everyday the passages and

Energy Work: Raise Energy (Full Body Circ.) - 15 min. (Ref: page 157-162) conduits through which my energy

flows grow clearer, cleaner and

Practice Trance State (Ref: page 220-231) brighter.

Make NEW Program Notes, Observations, etc.

Evening: I recognize the exit symptoms from my

Night: Nightly Affirmations nightly astral projections. The feelings

of leaving my body provoke my

conscious mind to become clear and

alert. I awaken and relax to the

experience of release.

Comments:

W
eek 8

Your Notes/Observations:

Walk-thru (Astral Perspective) - 3 minutes

Stim. Prim. Centers (Base + Genital/Navel) - 10 min. (Ref: 174-175)

Take your time with the Primary Center Stimulation exercise. I expect that everyone's ability to feel energy movement will vary. I felt
stimulation in each primary center when I was just casually reading through the exercise the first time, but when I actually went through
the exercise I wasn't as happy with the results. Don't be discouraged if it takes several minutes to get a sense of what's happening.

Day 52
Date:

Tasks: Est. Energy Work Time: 30 minutes + Trance Work Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I am sensitive to the energies that

Log Significant Dreams (If Any) in Vision/Dream Journal move through my body. I remain

Recite Morning Affirmations tuned to the subtle shifts in awareness

and the feeling and effects on my

Afternoon: body. Everyday the passages and

Energy Work: Raise Energy (Full Body Circ.) - 15 min. (Ref: page 157-162) conduits through which my energy

flows grow clearer, cleaner and

Practice Trance State (Ref: page 220-231) brighter.

Make NEW Program Notes, Observations, etc.

Evening: I recognize the exit symptoms from my

Night: Nightly Affirmations nightly astral projections. The feelings

of leaving my body provoke my

conscious mind to become clear and

alert. I awaken and relax to the

experience of release.

Comments:

W
eek 8Your Notes/Observations:

Walk-thru (Astral Perspective) - 3 minutes

Stim. Prim. Centers (Old Steps + Solar Plexus) - 15 min. (Ref: 174-176)

There was a suggestion earlier in this program (Day 40) to spend time in trance meditation in a hardback chair without armrests. I should
probably mention that this was meant to be in addition to practicing the trance state in a recliner or reclined position. Basically, the
hardback chair trance practice is for conditioning your mind to stay focused on the mediation sessions, so when you do the trance work in
the recliner your brain is more likely to keep alert.

Day 53
Date:

Tasks: Est. Energy Work Time: 35 minutes + Trance Work Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I am sensitive to the energies that

Log Significant Dreams (If Any) in Vision/Dream Journal move through my body. I remain

Recite Morning Affirmations tuned to the subtle shifts in awareness

and the feeling and effects on my

Afternoon: body. Everyday the passages and

Energy Work: Raise Energy (Full Body Circ.) - 15 min. (Ref: page 157-162) conduits through which my energy

flows grow clearer, cleaner and

Practice Trance State (Ref: page 220-231) brighter.

Make NEW Program Notes, Observations, etc.

Evening: I recognize the exit symptoms from my

Night: Nightly Affirmations nightly astral projections. The feelings

of leaving my body provoke my

conscious mind to become clear and

alert. I awaken and relax to the

experience of release.

Comments:

Your Notes/Observations:

W
eek 8

Walk-thru (Astral Perspective) - 3 minutes

Stim. Primary Centers (Old Steps + Heart) - 20 min. (Ref: page 174-176)

I found it easy to get so distracted with stimulating the primary centers that I forget to move energy from one center to the next; a crucial
step. Remember to sweep an sponge energy up through the legs and between the primary centers.

Day 54
Date:

Tasks: Est. Energy Work Time: 40 minutes + Trance Work Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I am sensitive to the energies that

Log Significant Dreams (If Any) in Vision/Dream Journal move through my body. I remain

Recite Morning Affirmations tuned to the subtle shifts in awareness

and the feeling and effects on my

Afternoon: body. Everyday the passages and

Energy Work: Raise Energy (Full Body Circ.) - 15 min. (Ref: page 157-162) conduits through which my energy

flows grow clearer, cleaner and

Practice Trance State (Ref: page 220-231) brighter.

Make NEW Program Notes, Observations, etc.

Evening: I recognize the exit symptoms from my

Night: Nightly Affirmations nightly astral projections. The feelings

of leaving my body provoke my

conscious mind to become clear and

alert. I awaken and relax to the

experience of release.

Comments:

W
eek 8

Your Notes/Observations:

Walk-thru (Astral Perspective) - 3 minutes

Stim. Prim. Centers (Old Steps + Throat) - 25 min. (Ref: 174-176)

Almost there. In a few day (Day 54) we'll be making the exit attempts a regular part of the daily sessions. Hopefully, by now you've
grown quite used to energy movement though your body and recognize that this is just a natural process to which you've now become
sensitive. Don't become too distracted with the actual exit attempt that you ignore the energy work, especially primary center
development.

Day 55
Date:

Tasks: Est. Energy Work Time: 45 minutes + Trance Work Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I am sensitive to the energies that

Log Significant Dreams (If Any) in Vision/Dream Journal move through my body. I remain

Recite Morning Affirmations tuned to the subtle shifts in awareness

and the feeling and effects on my

Afternoon: body. Everyday the passages and

Energy Work: Raise Energy (Full Body Circ.) - 15 min. (Ref: page 157-162) conduits through which my energy

flows grow clearer, cleaner and

Practice Trance State (Ref: page 220-231) brighter.

Make NEW Program Notes, Observations, etc.

Evening: I recognize the exit symptoms from my

Night: Nightly Affirmations nightly astral projections. The feelings

of leaving my body provoke my

conscious mind to become clear and

alert. I awaken and relax to the

experience of release.

Comments:

Your Notes/Observations: W
eek 8

Walk-thru (Astral Perspective) - 3 minutes

Stim. Prim. Centers (Old Steps + Brow) - 30 min. (Ref: page 174-176)

Remember not to over-do brown center stimulation. Once you feel the brow center energy sensations, move on. This goes the same with
crown center stimulation. Since brow center sensations can take many forms, review the section about it on pages 184-185.

Day 56
Date:

Tasks: Est. Energy Work Time: 50 minutes + Trance Work Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I am sensitive to the energies that

Log Significant Dreams (If Any) in Vision/Dream Journal move through my body. I remain

Recite Morning Affirmations tuned to the subtle shifts in awareness

and the feeling and effects on my

Afternoon: body. Everyday the passages and

Energy Work: Raise Energy (Full Body Circ.) - 15 min. (Ref: page 157-162) conduits through which my energy

flows grow clearer, cleaner and

Practice Trance State (Ref: page 220-231) brighter.

Make NEW Program Notes, Observations, etc.

Evening: I recognize the exit symptoms from my

Night: Nightly Affirmations nightly astral projections. The feelings

of leaving my body provoke my

conscious mind to become clear and

alert. I awaken and relax to the

experience of release.

Comments:

Your Notes/Observations:

W
eek 8

Walk-thru (Astral Perspective) - 3 minutes

Stim. Primary Centers (All Steps) - 35 min. (Ref: page 174-180)

I've scheduled thirty-five minutes for primary center stimulation, though it may take a little longer as you learn the exercise. Robert Bruce
suggests thirty-minute sessions once you feel comfortable with it.

Day 57
Date:

Tasks: Est. Energy Work Time: 50 minutes + Trance & Projection Work Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I remain collected and calm as the

Log Significant Dreams (If Any) in Vision/Dream Journal astral exit sensations caress my body.

Recite Morning Affirmations I recognize that this is merely a more

intense form of the energy movement

Afternoon: I have been practicing for weeks now.

Energy Work: Raise Energy - 15 min. (Ref: page 157-162) This is merely a transitional thunder-

Stimulate Primary Centers - 35 min. (Ref: page 174-180) cloud through which I must pass. On

Induce Trance State (Ref: page 220-231) the other side is freedom.

Make NEW Program Notes, Observations, etc. Evening: Tonight I will awaken when I return from

the astral state. When I stir out of

Night: Nightly Affirmations sleep, I perceive the remnants

of the re-integration process and use

key questions to recover memories of

my astral experiences.

Comments:

Your Notes/Observations:

W
eek 9

Walk-thru (Astral Perspective) - 3 minutes

Make Exit Attempt (Rope Technique) (Ref: page 254-257) (See Notes)

Reminders: It's just like swimming: wait about an hour after you eat before making the attempt. If practical, make the first exit attempts
in the day when you can expect the world around you to look bright and friendly. If this is difficult, consider having a brightly lit room
nearby, a place you can go once you've made the exit. For example, when I first started the exit attempts, I used a spare bedroom next
to my home office. While the bedroom was dark, I'd leave the lights on in the office so I'd have a place to go where I'd feel very
comfortable in case I made it out. Review Chapter 19, Projection Technique, page 247.

Day 58
Date:

Tasks: Est. Energy Work Time: 50 minutes + Trance & Projection Work Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I remain collected and calm as the

Log Significant Dreams (If Any) in Vision/Dream Journal astral exit sensations caress my body.

Recite Morning Affirmations I recognize that this is merely a more

intense form of the energy movement

Afternoon: I have been practicing for weeks now.

Energy Work: Raise Energy - 15 min. (Ref: page 157-162) This is merely a transitional thunder-

Stimulate Primary Centers - 35 min. (Ref: page 174-180) cloud through which I must pass. On

Induce Trance State (Ref: page 220-231) the other side is freedom.

Make Exit Attempt (Rope Technique) (Ref: page 254-257)

Make NEW Program Notes, Observations, etc. Evening: Tonight I will awaken when I return from

the astral state. When I stir out of

Night: Nightly Affirmations sleep, I perceive the remnants

of the re-integration process and use

key questions to recover memories of

my astral experiences.

Comments:

Your Notes/Observations:

W
eek 9

Walk-thru (Astral Perspective) - 3 minutes

It can be difficult to concentrate on one exit technique for a long period of time. Later on you can try switching off between techniques to
keep your mind sharp. For now, if you feel yourself begin to lose concentration, pause for a little while, clear your mind and start again.

Day 59
Date:

Tasks: Est. Energy Work Time: 50 minutes + Trance & Projection Work Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I remain collected and calm as the

Log Significant Dreams (If Any) in Vision/Dream Journal astral exit sensations caress my body.

Recite Morning Affirmations I recognize that this is merely a more

intense form of the energy movement

Afternoon: I have been practicing for weeks now.

Energy Work: Raise Energy - 15 min. (Ref: page 157-162) This is merely a transitional thunder-

Stimulate Primary Centers - 35 min. (Ref: page 174-180) cloud through which I must pass. On

Induce Trance State (Ref: page 220-231) the other side is freedom.

Make NEW Program Notes, Observations, etc. Evening: Tonight I will awaken when I return from

the astral state. When I stir out of

Night: Nightly Affirmations sleep, I perceive the remnants

of the re-integration process and use

key questions to recover memories of

my astral experiences.

Comments:

Your Notes/Observations:

W
eek 9

Walk-thru (Astral Perspective) - 3 minutes

Make Exit Attempt (Bounce Loosening) (Ref: page 248-250)

Relax and do some energy raising before you start, but keep your primary center exercise separate for this particular exit technique. It is
VERY helpful to get up and walk around the room before the exercise to get a good idea of what things look like from the various
perspectives you will be visualizing.

Day 60
Date:

Tasks: Est. Energy Work Time: 50 minutes + Trance & Projection Work Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I remain collected and calm as the

Log Significant Dreams (If Any) in Vision/Dream Journal astral exit sensations caress my body.

Recite Morning Affirmations I recognize that this is merely a more

intense form of the energy movement

Afternoon: I have been practicing for weeks now.

Energy Work: Raise Energy - 15 min. (Ref: page 157-162) This is merely a transitional thunder-

Stimulate Primary Centers - 35 min. (Ref: page 174-180) cloud through which I must pass. On

Induce Trance State (Ref: page 220-231) the other side is freedom.

Make NEW Program Notes, Observations, etc. Evening: Tonight I will awaken when I return from

the astral state. When I stir out of

Night: Nightly Affirmations sleep, I perceive the remnants

of the re-integration process and use

key questions to recover memories of

my astral experiences.

Comments:

Your Notes/Observations: W
eek 9

Walk-thru (Astral Perspective) - 3 minutes

Make Exit Attempt (Breath Loosening) (Ref: page 251)

The exit symptoms can be a little bit startling when they happen for the first time, especially if you've been happily doing your energy
work up until now without any serious attempt at the exit. Suddenly, the notion that you truly are a spirit in a body takes on an entirely
new meaning. This is when it all becomes very real!

First and most importantly, remember to remain calm and not to get over excited. You might even consider adding the exit symptoms
portion of the projection to your nightly OBE walk-thru. Instead of starting from the standing, out-of-body position, lie down and imagine
what the exit symptoms feel like (page 487-502), anticipating how cool and collected you'll be, how nonchalantly you'll slip out and
execute your first astral projection.

Day 61
Date:

Tasks: Est. Energy Work Time: 50 minutes + Trance & Projection Work Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I remain collected and calm as the

Log Significant Dreams (If Any) in Vision/Dream Journal astral exit sensations caress my body.

Recite Morning Affirmations I recognize that this is merely a more

intense form of the energy movement

Afternoon: I have been practicing for weeks now.

Energy Work: Raise Energy - 15 min. (Ref: page 157-162) This is merely a transitional thunder-

Stimulate Primary Centers - 35 min. (Ref: page 174-180) cloud through which I must pass. On

Induce Trance State (Ref: page 220-231) the other side is freedom.

Make NEW Program Notes, Observations, etc. Evening: Tonight I will awaken when I return from

the astral state. When I stir out of

Night: Nightly Affirmations sleep, I perceive the remnants

of the re-integration process and use

key questions to recover memories of

my astral experiences.

Comments:

Your Notes/Observations:

W
eek 9

Walk-thru (Astral Perspective) - 3 minutes

Make Exit Attempt (Spin Loosening) (Ref: page 251-252)

The Spin Loosening technique is another exercise in which you'll want to walk around the room beforehand to get an idea of what this
looks like when your actually trying to visualize it. The challenge here is to really feel that you're moving around the room, sensing how
the perspective changes in relationship to where your awareness is moving. It helps to start slow with this one until you're accustomed to
the visualization and then speed it up.

Day 62
Date:

Tasks: Est. Energy Work Time: 50 minutes + Trance & Projection Work Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I remain collected and calm as the

Log Significant Dreams (If Any) in Vision/Dream Journal astral exit sensations caress my body.

Recite Morning Affirmations I recognize that this is merely a more

intense form of the energy movement

Afternoon: I have been practicing for weeks now.

Energy Work: Raise Energy - 15 min. (Ref: page 157-162) This is merely a transitional thunder-

Stimulate Primary Centers - 35 min. (Ref: page 174-180) cloud through which I must pass. On

Induce Trance State (Ref: page 220-231) the other side is freedom.

Make NEW Program Notes, Observations, etc. Evening: Tonight I will awaken when I return from

the astral state. When I stir out of

Night: Nightly Affirmations sleep, I perceive the remnants

of the re-integration process and use

key questions to recover memories of

my astral experiences.

Comments:

Your Notes/Observations:

W
eek 9

Walk-thru (Astral Perspective) - 3 minutes

Make Exit Attempt (Imagination Loosening) (Ref: page 252-254)

This is one of the exit techniques where is pays off if you've been following through on the nightly walk-throughs. You should have no
problem imaging what it will be like to project away from your body. If you haven't, gone through the walk-through in a while, do it tonight
before your exit attempt.

Day 63
Date:

Tasks: Est. Energy Work Time: 50 minutes + Trance & Projection Work Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I remain collected and calm as the

Log Significant Dreams (If Any) in Vision/Dream Journal astral exit sensations caress my body.

Recite Morning Affirmations I recognize that this is merely a more

intense form of the energy movement

Afternoon: I have been practicing for weeks now.

Energy Work: Raise Energy - 15 min. (Ref: page 157-162) This is merely a transitional thunder-

Stimulate Primary Centers - 35 min. (Ref: page 174-180) cloud through which I must pass. On

Induce Trance State (Ref: page 220-231) the other side is freedom.

Make NEW Program Notes, Observations, etc. Evening: Tonight I will awaken when I return from

the astral state. When I stir out of

Night: Nightly Affirmations sleep, I perceive the remnants

of the re-integration process and use

key questions to recover memories of

my astral experiences.

Comments:

Your Notes/Observations:

W
eek 9

Walk-thru (Astral Perspective) - 3 minutes

Make Exit Attempt (One-handed Rope) (Ref: page 266)

Play around with the One-handed Rope technique, alternating hands and even using both hands before going back to the one-hand
visualization. Be sure to re-read the instructions on (page 266).

Day 64
Date:

Tasks: Est. Energy Work Time: 50 minutes + Trance & Projection Work Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I remain in control and at peace when

Log Significant Dreams (If Any) in Vision/Dream Journal I find myself free of the physical. I

Recite Morning Affirmations move at least twenty feet from the

physical body, drawing energy into me,

Afternoon: allowing the environment around me to

Energy Work: Raise Energy - 15 min. (Ref: page 157-162) form with perfect, three-dimensional

Stimulate Primary Centers - 35 min. (Ref: page 174-180) clarity. I quickly glance at my astral

Induce Trance State (Ref: page 220-231) hands, stabilizing. I am in control.

Make NEW Program Notes, Observations, etc. Evening: Tonight I will awaken while my body

remains asleep. I stay very calm,

Night: Nightly Affirmations as I would during my trance work. I

use the projection methods I've been

practicing to successfully raise the

exit symptoms. I slip out cleanly,

easily and uneventfully.

Comments:

Your Notes/Observations:

W
eek 10

Walk-thru (Astral Perspective) - 3 minutes

Make Exit Attempt (Chasm Crossing Rope) (Ref: page 266)

I found that the Rope technique worked very well at first but that I quickly grew accustomed to it and it rapidly became less effective.
The Chasm-crossing Rope method is a nice one to get a slightly different flavor to the Rope technique, plus I found it easier to visualize
advancing horizontally than rising vertically.

Day 65
Date:

Tasks: Est. Energy Work Time: 50 minutes + Trance & Projection Work Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I remain in control and at peace when

Log Significant Dreams (If Any) in Vision/Dream Journal I find myself free of the physical. I

Recite Morning Affirmations move at least twenty feet from the

physical body, drawing energy into me,

Afternoon: allowing the environment around me to

Energy Work: Raise Energy - 15 min. (Ref: page 157-162) form with perfect, three-dimensional

Stimulate Primary Centers - 35 min. (Ref: page 174-180) clarity. I quickly glance at my astral

Induce Trance State (Ref: page 220-231) hands, stabilizing. I am in control.

Make NEW Program Notes, Observations, etc. Evening: Tonight I will awaken while my body

remains asleep. I stay very calm,

Night: Nightly Affirmations as I would during my trance work. I

use the projection methods I've been

practicing to successfully raise the

exit symptoms. I slip out cleanly,

easily and uneventfully.

Comments:

Your Notes/Observations:

W
eek 10

Walk-thru (Astral Perspective) - 3 minutes

Make Exit Attempt (Hanging Rope) (Ref: page 266-267)

The Hanging Rope technique is a nice, passive one. I like to imagine myself being winched up to a helicopter, feeling what it's like to
move up and out of my house. When I get to the helicopter, I'll start from the beginning and repeat it.

Day 66
Date:

Tasks: Est. Energy Work Time: 50 minutes + Trance & Projection Work Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I remain in control and at peace when

Log Significant Dreams (If Any) in Vision/Dream Journal I find myself free of the physical. I

Recite Morning Affirmations move at least twenty feet from the

physical body, drawing energy into me,

Afternoon: allowing the environment around me to

Energy Work: Raise Energy - 15 min. (Ref: page 157-162) form with perfect, three-dimensional

Stimulate Primary Centers - 35 min. (Ref: page 174-180) clarity. I quickly glance at my astral

Induce Trance State (Ref: page 220-231) hands, stabilizing. I am in control.

Make NEW Program Notes, Observations, etc. Evening: Tonight I will awaken while my body

remains asleep. I stay very calm,

Night: Nightly Affirmations as I would during my trance work. I

use the projection methods I've been

practicing to successfully raise the

exit symptoms. I slip out cleanly,

easily and uneventfully.

Comments:

Your Notes/Observations:

W
eek 10

Walk-thru (Astral Perspective) - 3 minutes

Make Exit Attempt (Water Ski) (Ref: page 267)

I've never water-skied before, but it doesn't take much imagination to visualize this one. The point here is to try to give yourself a sense
of motion, feeling the spay in your face and hearing the sound of the boat. Seems I'm not a very good water-skier, though, even in my
imagination...

Day 67
Date:

Tasks: Est. Energy Work Time: 50 minutes + Trance & Projection Work Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I remain in control and at peace when

Log Significant Dreams (If Any) in Vision/Dream Journal I find myself free of the physical. I

Recite Morning Affirmations move at least twenty feet from the

physical body, drawing energy into me,

Afternoon: allowing the environment around me to

Energy Work: Raise Energy - 15 min. (Ref: page 157-162) form with perfect, three-dimensional

Stimulate Primary Centers - 35 min. (Ref: page 174-180) clarity. I quickly glance at my astral

Induce Trance State (Ref: page 220-231) hands, stabilizing. I am in control.

Make NEW Program Notes, Observations, etc. Evening: Tonight I will awaken while my body

remains asleep. I stay very calm,

Night: Nightly Affirmations as I would during my trance work. I

use the projection methods I've been

practicing to successfully raise the

exit symptoms. I slip out cleanly,

easily and uneventfully.

Comments:

Your Notes/Observations:

W
eek 10

Walk-thru (Astral Perspective) - 3 minutes

Make Exit Attempt (Rope Cargo Net) (Ref: page 267)

The Rope Cargo Net technique is a lot like the Hanging Rope method, but even more passive. I usually imagine the net is swaying
slightly to add to the effect.

Day 68
Date:

Tasks: Est. Energy Work Time: 50 minutes + Trance & Projection Work Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I remain in control and at peace when

Log Significant Dreams (If Any) in Vision/Dream Journal I find myself free of the physical. I

Recite Morning Affirmations move at least twenty feet from the

physical body, drawing energy into me,

Afternoon: allowing the environment around me to

Energy Work: Raise Energy - 15 min. (Ref: page 157-162) form with perfect, three-dimensional

Stimulate Primary Centers - 35 min. (Ref: page 174-180) clarity. I quickly glance at my astral

Induce Trance State (Ref: page 220-231) hands, stabilizing. I am in control.

Make NEW Program Notes, Observations, etc. Evening: Tonight I will awaken while my body

remains asleep. I stay very calm,

Night: Nightly Affirmations as I would during my trance work. I

use the projection methods I've been

practicing to successfully raise the

exit symptoms. I slip out cleanly,

easily and uneventfully.

Comments:

Your Notes/Observations:

W
eek 10

Walk-thru (Astral Perspective) - 3 minutes

Make Exit Attempt (Washing Hands) (Ref: page 267-268)

The Washing Hands Exercise is a good one, especially if you need practice visualizing and getting the feel of your awareness hands.
The idea here seems to be focusing all your attention on your awareness hands. I like to imagine the feel the soap, alternating between
imaginary hot water and cold water to keep up the imagery. This one is surprisingly effective getting the exit symptoms started.

Day 69
Date:

Tasks: Est. Energy Work Time: 50 minutes + Trance & Projection Work Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I remain in control and at peace when

Log Significant Dreams (If Any) in Vision/Dream Journal I find myself free of the physical. I

Recite Morning Affirmations move at least twenty feet from the

physical body, drawing energy into me,

Afternoon: allowing the environment around me to

Energy Work: Raise Energy - 15 min. (Ref: page 157-162) form with perfect, three-dimensional

Stimulate Primary Centers - 35 min. (Ref: page 174-180) clarity. I quickly glance at my astral

Induce Trance State (Ref: page 220-231) hands, stabilizing. I am in control.

Make NEW Program Notes, Observations, etc. Evening: Tonight I will awaken while my body

remains asleep. I stay very calm,

Night: Nightly Affirmations as I would during my trance work. I

use the projection methods I've been

practicing to successfully raise the

exit symptoms. I slip out cleanly,

easily and uneventfully.

Comments:

Your Notes/Observations:

W
eek 10

Walk-thru (Astral Perspective) - 3 minutes

Make Exit Attempt (Steam Engine) (Ref: page 268)

Take your time with the Steam Engine exercise. It takes a while to get used to. I actually spent a few minutes visualizing this one before
the trance section to get the hang of it. It can really get a sense of movement going if you do it long enough.

Day 70
Date:

Tasks: Est. Energy Work Time: 50 minutes + Trance & Projection Work Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I remain in control and at peace when

Log Significant Dreams (If Any) in Vision/Dream Journal I find myself free of the physical. I

Recite Morning Affirmations move at least twenty feet from the

physical body, drawing energy into me,

Afternoon: allowing the environment around me to

Energy Work: Raise Energy - 15 min. (Ref: page 157-162) form with perfect, three-dimensional

Stimulate Primary Centers - 35 min. (Ref: page 174-180) clarity. I quickly glance at my astral

Induce Trance State (Ref: page 220-231) hands, stabilizing. I am in control.

Make NEW Program Notes, Observations, etc. Evening: Tonight I will awaken while my body

remains asleep. I stay very calm,

Night: Nightly Affirmations as I would during my trance work. I

use the projection methods I've been

practicing to successfully raise the

exit symptoms. I slip out cleanly,

easily and uneventfully.

Comments:

Your Notes/Observations:

W
eek 10

Walk-thru (Astral Perspective) - 3 minutes

Make Exit Attempt (Big Wheel) (Ref: page 268)

I found the Big Wheel Method slightly easier to visualize than the Steam Engine technique. I've discovered, though, that my mind tends
to drift off during this one more easily than the others. See how long you can do it without losing concentration. It helped me to take it
slow at first.

Day 71
Date:

Tasks: Est. Energy Work Time: 50 minutes + Trance & Projection Work Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I follow my first out-of-body plan with

Log Significant Dreams (If Any) in Vision/Dream Journal focused, concerted effort. I keep my

Recite Morning Affirmations first astral experience brief and simple,

narrating it as I go. I yell out excitedly

Afternoon: as I reintegrate with my body.

Energy Work: Raise Energy - 15 min. (Ref: page 157-162) "I remember this!"

Stimulate Primary Centers - 35 min. (Ref: page 174-180)

Induce Trance State (Ref: page 220-231) Evening: I have the power to successfully

convert a lucid dream into an astral

Make NEW Program Notes, Observations, etc. projection. I am able to return to my

body, conscious even though my body

Night: Nightly Affirmations sleeps. I remain calm and use the exit

techniques that I have learned to

provoke the release.

Comments:

Your Notes/Observations:

W
eek 11

Walk-thru (Astral Perspective) - 3 minutes

Make Exit Attempt (Ladder) (Ref: page 269)

The Ladder Method is one I use the most. For me it's as powerful as the Rope technique and easier to visualize. (I've never been good
with ropes.) At the very least, if I do this exercise long enough I will feel a distinct swaying motion.

Day 72
Date:

Tasks: Est. Energy Work Time: 50 minutes + Trance & Projection Work Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I follow my first out-of-body plan with

Log Significant Dreams (If Any) in Vision/Dream Journal focused, concerted effort. I keep my

Recite Morning Affirmations first astral experience brief and simple,

narrating it as I go. I yell out excitedly

Afternoon: as I reintegrate with my body.

Energy Work: Raise Energy - 15 min. (Ref: page 157-162) "I remember this!"

Stimulate Primary Centers - 35 min. (Ref: page 174-180)

Induce Trance State (Ref: page 220-231) Evening: I have the power to successfully

convert a lucid dream into an astral

Make NEW Program Notes, Observations, etc. projection. I am able to return to my

body, conscious even though my body

Night: Nightly Affirmations sleeps. I remain calm and use the exit

techniques that I have learned to

provoke the release.

Comments:

Your Notes/Observations:

W
eek 11

Walk-thru (Astral Perspective) - 3 minutes

Make Exit Attempt (Point Shift) (Ref: page 269-270)

With the Point-Shift Method, it really helps to choose a location with which you are very familiar. I've even chosen places that I knew very
well when I was younger, for example, the bedroom I had when I was a kid (even though it doesn't still look like that in real life). Not
limiting yourself you places in present time really opens up possibilities. Maybe you want to visualize an event that had a very special
meaning for you. I find the emotional attachment helped. The more I wanted the be there, the stronger the visualization effort and the
more powerful the result.

Day 73
Date:

Tasks: Est. Energy Work Time: 50 minutes + Trance & Projection Work Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I follow my first out-of-body plan with

Log Significant Dreams (If Any) in Vision/Dream Journal focused, concerted effort. I keep my

Recite Morning Affirmations first astral experience brief and simple,

narrating it as I go. I yell out excitedly

Afternoon: as I reintegrate with my body.

Energy Work: Raise Energy - 15 min. (Ref: page 157-162) "I remember this!"

Stimulate Primary Centers - 35 min. (Ref: page 174-180)

Induce Trance State (Ref: page 220-231) Evening: I have the power to successfully

convert a lucid dream into an astral

Make NEW Program Notes, Observations, etc. projection. I am able to return to my

body, conscious even though my body

Night: Nightly Affirmations sleeps. I remain calm and use the exit

techniques that I have learned to

provoke the release.

Comments:

Your Notes/Observations:

W
eek 11

Walk-thru (Astral Perspective) - 3 minutes

Make Exit Attempt (Steam) (Ref: page 271-272)

The Steam Method is a fun one but it can take some time to master. Like so many of these, the key is to really feel what it would be like if
your body was drifting steam. Take your time with it.

Day 74
Date:

Tasks: Est. Energy Work Time: 50 minutes + Trance & Projection Work Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I follow my first out-of-body plan with

Log Significant Dreams (If Any) in Vision/Dream Journal focused, concerted effort. I keep my

Recite Morning Affirmations first astral experience brief and simple,

narrating it as I go. I yell out excitedly

Afternoon: as I reintegrate with my body.

Energy Work: Raise Energy - 15 min. (Ref: page 157-162) "I remember this!"

Stimulate Primary Centers - 35 min. (Ref: page 174-180)

Induce Trance State (Ref: page 220-231) Evening: I have the power to successfully

convert a lucid dream into an astral

Make NEW Program Notes, Observations, etc. projection. I am able to return to my

body, conscious even though my body

Night: Nightly Affirmations sleeps. I remain calm and use the exit

techniques that I have learned to

provoke the release.

Comments:

Your Notes/Observations:

W
eek 11

Walk-thru (Astral Perspective) - 3 minutes

Make Exit Attempt (Rolling Out) (Ref: page 272)

It helped me to go slow with the Roll-out Method, imagining I was a log slowly spinning in water until I got the feel of it. As Robert Bruce
suggests, this is a better exercise for finishing off a projection. The purpose of this practice session is to learn it well and have it in your
inventory when you need it.

Day 75
Date:

Tasks: Est. Energy Work Time: 50 minutes + Trance & Projection Work Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I follow my first out-of-body plan with

Log Significant Dreams (If Any) in Vision/Dream Journal focused, concerted effort. I keep my

Recite Morning Affirmations first astral experience brief and simple,

narrating it as I go. I yell out excitedly

Afternoon: as I reintegrate with my body.

Energy Work: Raise Energy - 15 min. (Ref: page 157-162) "I remember this!"

Stimulate Primary Centers - 35 min. (Ref: page 174-180)

Induce Trance State (Ref: page 220-231) Evening: I have the power to successfully

convert a lucid dream into an astral

Make NEW Program Notes, Observations, etc. projection. I am able to return to my

body, conscious even though my body

Night: Nightly Affirmations sleeps. I remain calm and use the exit

techniques that I have learned to

provoke the release.

Comments:

Your Notes/Observations:

W
eek 11

Walk-thru (Astral Perspective) - 3 minutes

Make Exit Attempt (Rocket) (Ref: page 272-273)

I listened to the sound track from Apollo XIII before trying this Rocket Method. Thinking about music alone is enough to get some sort of
energy sensations going, but adding the rocket imagery and feelings and it's a very powerful technique.

Day 76
Date:

Tasks: Est. Energy Work Time: 50 minutes + Trance & Projection Work Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I follow my first out-of-body plan with

Log Significant Dreams (If Any) in Vision/Dream Journal focused, concerted effort. I keep my

Recite Morning Affirmations first astral experience brief and simple,

narrating it as I go. I yell out excitedly

Afternoon: as I reintegrate with my body.

Energy Work: Raise Energy - 15 min. (Ref: page 157-162) "I remember this!"

Stimulate Primary Centers - 35 min. (Ref: page 174-180)

Induce Trance State (Ref: page 220-231) Evening: I have the power to successfully

convert a lucid dream into an astral

Make NEW Program Notes, Observations, etc. projection. I am able to return to my

body, conscious even though my body

Night: Nightly Affirmations sleeps. I remain calm and use the exit

techniques that I have learned to

provoke the release.

Comments:

Your Notes/Observations:

W
eek 11

Walk-thru (Astral Perspective) - 3 minutes

Make Exit Attempt (Boomerang) (Ref: page 273)

The Boomerang Method is one of my favorites because it's easy to visualize and very effective. The first sensation I get when I use this
one is a pronounced swaying effect. Keep at it until you feel the vibrations and then mentally coax them to fill your body. If you can't
quite make it at the end, switch techniques for the final push.

Day 77
Date:

Tasks: Est. Energy Work Time: 50 minutes + Trance & Projection Work Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I follow my first out-of-body plan with

Log Significant Dreams (If Any) in Vision/Dream Journal focused, concerted effort. I keep my

Recite Morning Affirmations first astral experience brief and simple,

narrating it as I go. I yell out excitedly

Afternoon: as I reintegrate with my body.

Energy Work: Raise Energy - 15 min. (Ref: page 157-162) "I remember this!"

Stimulate Primary Centers - 35 min. (Ref: page 174-180)

Induce Trance State (Ref: page 220-231) Evening: I have the power to successfully

convert a lucid dream into an astral

Make NEW Program Notes, Observations, etc. projection. I am able to return to my

body, conscious even though my body

Night: Nightly Affirmations sleeps. I remain calm and use the exit

techniques that I have learned to

provoke the release.

Comments:

Your Notes/Observations:

W
eek 11

Walk-thru (Astral Perspective) - 3 minutes

Make Exit Attempt (Driving) (Ref: page 274-275)

The first time I tried the Driving Method I went for a short drive to get a feel what it was like just before the session. This one's a good
one because it's a very familiar visualization. Remember to really feel as if you were moving.

Day 78
Date:

Tasks: Est. Energy Work Time: 50 minutes + Trance & Projection Work Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I remember my astral experiences. I

Log Significant Dreams (If Any) in Vision/Dream Journal recognize how shadowy their

Recite Morning Affirmations memories can be. I immediately write

down the keywords to my astral

Afternoon: travels, expanding on them with as

Energy Work: Raise Energy - 15 min. (Ref: page 157-162) much detail as I can recall.

Stimulate Primary Centers - 35 min. (Ref: page 174-180)

Induce Trance State (Ref: page 220-231) Evening: Tonight I will have a lucid dream. I will

realize I am dreaming and take control

Make NEW Program Notes, Observations, etc. of my environment. I will manifest

the exit symptoms and successfully

Night: Nightly Affirmations project. I draw energy to my astral

body until the dimension around me

is clear and my mind is wholly alert.

Comments:

Your Notes/Observations:

W
eek 12

Walk-thru (Astral Perspective) - 3 minutes

Make Exit Attempt (Favorite Technique) (Ref: page 247-275)

Now that you've had a chance to master all the techniques Robert Bruce suggested in Astral Dynamics, try switching between two or
three of the visualization techniques. You can try two very similar techniques, like the rope and the ladder technique, or switch between
two or three very different ones. Look at your notes over the past several weeks and see which ones worked the best for you.

Day 79
Date:

Tasks: Est. Energy Work Time: 50 minutes + Trance & Projection Work Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I remember my astral experiences. I

Log Significant Dreams (If Any) in Vision/Dream Journal recognize how shadowy their

Recite Morning Affirmations memories can be. I immediately write

down the keywords to my astral

Afternoon: travels, expanding on them with as

Energy Work: Raise Energy - 15 min. (Ref: page 157-162) much detail as I can recall.

Stimulate Primary Centers - 35 min. (Ref: page 174-180)

Induce Trance State (Ref: page 220-231) Evening: Tonight I will have a lucid dream. I will

Make Exit Attempt (Favorite Technique) (Ref: page 247-275) realize I am dreaming and take control

Make NEW Program Notes, Observations, etc. of my environment. I will manifest

the exit symptoms and successfully

Night: Nightly Affirmations project. I draw energy to my astral

body until the dimension around me

is clear and my mind is wholly alert.

Comments:

Your Notes/Observations:

W
eek 12

Walk-thru (Astral Perspective) - 3 minutes

No one said that you can't make up your own exit techniques. You might even consider meditating about it, asking, "What would be the
most effective technique for me to learn astral projection?" You might be surprised by the answer.

Day 80
Date:

Tasks: Est. Energy Work Time: 50 minutes + Trance & Projection Work Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I remember my astral experiences. I

Log Significant Dreams (If Any) in Vision/Dream Journal recognize how shadowy their

Recite Morning Affirmations memories can be. I immediately write

down the keywords to my astral

Afternoon: travels, expanding on them with as

Energy Work: Raise Energy - 15 min. (Ref: page 157-162) much detail as I can recall.

Stimulate Primary Centers - 35 min. (Ref: page 174-180)

Induce Trance State (Ref: page 220-231) Evening: Tonight I will have a lucid dream. I will

Make Exit Attempt (Favorite Technique) (Ref: page 247-275) realize I am dreaming and take control

Make NEW Program Notes, Observations, etc. of my environment. I will manifest

the exit symptoms and successfully

Night: Nightly Affirmations project. I draw energy to my astral

body until the dimension around me

is clear and my mind is wholly alert.

Comments:

Your Notes/Observations:

W
eek 12

Walk-thru (Astral Perspective) - 3 minutes

Be aware of the subtlest energy movement or vibrations going through your body today. Even before you begin the exit technique, shift
your awareness around your body and see if you can't detect the "vibrations" you've been hearing so much about. If something
manifests, try to coax it into spreading throughout your body and should the intense exit symptoms begin, will yourself away from your
body.

Day 81
Date:

Tasks: Est. Energy Work Time: 50 minutes + Trance & Projection Work Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I remember my astral experiences. I

Log Significant Dreams (If Any) in Vision/Dream Journal recognize how shadowy their

Recite Morning Affirmations memories can be. I immediately write

down the keywords to my astral

Afternoon: travels, expanding on them with as

Energy Work: Raise Energy - 15 min. (Ref: page 157-162) much detail as I can recall.

Stimulate Primary Centers - 35 min. (Ref: page 174-180)

Induce Trance State (Ref: page 220-231) Evening: Tonight I will have a lucid dream. I will

Make Exit Attempt (Favorite Technique) (Ref: page 247-275) realize I am dreaming and take control

Make NEW Program Notes, Observations, etc. of my environment. I will manifest

the exit symptoms and successfully

Night: Nightly Affirmations project. I draw energy to my astral

body until the dimension around me

is clear and my mind is wholly alert.

Comments:

Your Notes/Observations:

W
eek 12

Walk-thru (Astral Perspective) - 3 minutes

I noticed that just when I seemed on the edge of success with one exit technique or another, I'd start to tense up with the effort.
Remember to stay as relaxed as possible. Be aware of the muscles in your face, your hands and your feet especially. If you find yourself
tensing up, pause, relax and try again. If you notice that some techniques make you tense up more than others, consider temporarily
switching techniques.

Day 82
Date:

Tasks: Est. Energy Work Time: 50 minutes + Trance & Projection Work Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I remember my astral experiences. I

Log Significant Dreams (If Any) in Vision/Dream Journal recognize how shadowy their

Recite Morning Affirmations memories can be. I immediately write

down the keywords to my astral

Afternoon: travels, expanding on them with as

Energy Work: Raise Energy - 15 min. (Ref: page 157-162) much detail as I can recall.

Stimulate Primary Centers - 35 min. (Ref: page 174-180)

Induce Trance State (Ref: page 220-231) Evening: Tonight I will have a lucid dream. I will

Make Exit Attempt (Favorite Technique) (Ref: page 247-275) realize I am dreaming and take control

Make NEW Program Notes, Observations, etc. of my environment. I will manifest

the exit symptoms and successfully

Night: Nightly Affirmations project. I draw energy to my astral

body until the dimension around me

is clear and my mind is wholly alert.

Comments:

Your Notes/Observations:

W
eek 12

Walk-thru (Astral Perspective) - 3 minutes

Have you been on the edge of projection only to grow frightened and pull back at the last second? Consider spending some time
meditating on your fears. It's one thing to say "I'm not afraid of this" when your reading about astral projection in a brightly lit room on a
cozy armchair, it's another thing to say that when the vibrations are coursing through your body and an astral noise band is playing a
samba all around you. Fear is just a form of energy that you have the power to release and let go. Be sure to replace it with another
pattern, something positive.

Day 83
Date:

Tasks: Est. Energy Work Time: 50 minutes + Trance & Projection Work Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I remember my astral experiences. I

Log Significant Dreams (If Any) in Vision/Dream Journal recognize how shadowy their

Recite Morning Affirmations memories can be. I immediately write

down the keywords to my astral

Afternoon: travels, expanding on them with as

Energy Work: Raise Energy - 15 min. (Ref: page 157-162) much detail as I can recall.

Stimulate Primary Centers - 35 min. (Ref: page 174-180)

Induce Trance State (Ref: page 220-231) Evening: Tonight I will have a lucid dream. I will

Make Exit Attempt (Favorite Technique) (Ref: page 247-275) realize I am dreaming and take control

Make NEW Program Notes, Observations, etc. of my environment. I will manifest

the exit symptoms and successfully

Night: Nightly Affirmations project. I draw energy to my astral

body until the dimension around me

is clear and my mind is wholly alert.

Comments:

Your Notes/Observations:

W
eek 12

Walk-thru (Astral Perspective) - 3 minutes

Try something today. Before you begin your OBE session, postulate to yourself that going out of your body is a part of your destiny. Feel
as if this is meant to happen, as if every experience you've ever had has led to this moment. That today is the day you're going out.
Really FEEL this and as you go through your session, expect something to happen. Mentally ask for help. Assure yourself that you are
ready and make it happen.

Day 84
Date:

Tasks: Est. Energy Work Time: 50 minutes + Trance & Projection Work Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I remember my astral experiences. I

Log Significant Dreams (If Any) in Vision/Dream Journal recognize how shadowy their

Recite Morning Affirmations memories can be. I immediately write

down the keywords to my astral

Afternoon: travels, expanding on them with as

Energy Work: Raise Energy - 15 min. (Ref: page 157-162) much detail as I can recall.

Stimulate Primary Centers - 35 min. (Ref: page 174-180)

Induce Trance State (Ref: page 220-231) Evening: Tonight I will have a lucid dream. I will

Make Exit Attempt (Favorite Technique) (Ref: page 247-275) realize I am dreaming and take control

Make NEW Program Notes, Observations, etc. of my environment. I will manifest

the exit symptoms and successfully

Night: Nightly Affirmations project. I draw energy to my astral

body until the dimension around me

is clear and my mind is wholly alert.

Comments:

Your Notes/Observations:

W
eek 12

Walk-thru (Astral Perspective) - 3 minutes

If you find yourself getting to the vibrational stage by one of the rope or bouncing methods but find yourself unable to separate, try
something new the next time you experience the exit symptoms. Instead of willing yourself to separate, try visualizing some place with
which you're very familiar and comfortable. Don't just see it, feel it. Be there. Get oriented to what it's like, feel the ground beneath your
feet, what it smells like. Imagine it so vividly that you'll be surprised if you open your eyes and you aren't there. If you don't actually go
there, it might be enough to provoke the separation.

Day 85
Date:

Tasks: Est. Energy Work Time: 50 minutes + Trance & Projection Work Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I continually seek to explore higher

Log Significant Dreams (If Any) in Vision/Dream Journal levels of consciousness. I recognize

Recite Morning Affirmations the divine in myself and others. I under-

stand that beneath our fleshy shells

Afternoon: we are all the same ethereal light.

Energy Work: Raise Energy - 15 min. (Ref: page 157-162)

Stimulate Primary Centers - 35 min. (Ref: page 174-180) Evening: I attract dreams that expand my state

Induce Trance State (Ref: page 220-231) of awareness. I realize the importance

Make Exit Attempt (Ref: page 247-275) of my dreams and understand their

Make NEW Program Notes, Observations, etc. value. I know that what is looked for is

often found; if answers are sought, I

Night: Nightly Affirmations need only look, listen and remember.

Comments:

Your Notes/Observations:

W
eek 13

Walk-thru (Astral Perspective) - 3 minutes

Hear a ghostly noise in the room as exit symptoms start to come on? That's very likely your astral body coasting around the room. Don't
be afraid if this happens. Go through the steps that you would to overcome the mind split and prepare for re-integration. Keep as calm
as possible and your mind very clear.

Day 86
Date:

Tasks: Est. Energy Work Time: 50 minutes + Trance & Projection Work Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I continually seek to explore higher

Log Significant Dreams (If Any) in Vision/Dream Journal levels of consciousness. I recognize

Recite Morning Affirmations the divine in myself and others. I under-

stand that beneath our fleshy shells

Afternoon: we are all the same ethereal light.

Energy Work: Raise Energy - 15 min. (Ref: page 157-162)

Stimulate Primary Centers - 35 min. (Ref: page 174-180) Evening: I attract dreams that expand my state

Induce Trance State (Ref: page 220-231) of awareness. I realize the importance

Make Exit Attempt (Ref: page 247-275) of my dreams and understand their

Make NEW Program Notes, Observations, etc. value. I know that what is looked for is

often found; if answers are sought, I

Night: Nightly Affirmations need only look, listen and remember.

Comments:

Your Notes/Observations:

W
eek 13

Walk-thru (Astral Perspective) - 3 minutes

This week before you go to bed, try falling asleep to an affirmation: "I now astrally project, I now astrally project, I now astrally project,
etc." Be aware of any exit symptoms that manifest and make extra efforts to remember your dreams!

Day 87
Date:

Tasks: Est. Energy Work Time: 50 minutes + Trance & Projection Work Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I continually seek to explore higher

Log Significant Dreams (If Any) in Vision/Dream Journal levels of consciousness. I recognize

Recite Morning Affirmations the divine in myself and others. I under-

stand that beneath our fleshy shells

Afternoon: we are all the same ethereal light.

Energy Work: Raise Energy - 15 min. (Ref: page 157-162)

Stimulate Primary Centers - 35 min. (Ref: page 174-180) Evening: I attract dreams that expand my state

Induce Trance State (Ref: page 220-231) of awareness. I realize the importance

Make Exit Attempt (Ref: page 247-275) of my dreams and understand their

Make NEW Program Notes, Observations, etc. value. I know that what is looked for is

often found; if answers are sought, I

Night: Nightly Affirmations need only look, listen and remember.

Comments:

Your Notes/Observations:

W
eek 13

Walk-thru (Astral Perspective) - 3 minutes

Troubleshooting: This might be a good day to sit down quietly and review your progress. This is something you'll want to do
periodically. The idea is simply to step back and examine what you're doing. Maybe you feel like you should be spending more time on
the energy raising exercises, or you feel like you should be doing the trance exercises earlier. Sometimes it's easy to get so wrapped up
in the process that you forget your goal of getting out. Yeah, yeah, "It's not the destination, it's the journey," but, hey, it wouldn't hurt to
step back and reevaluate how you're going about your efforts. Remember, if you have any questions, you can always go to
www.astralresearch.com/posts/ and ask it.

Day 88
Date:

Tasks: Est. Energy Work Time: 50 minutes + Trance & Projection Work Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I continually seek to explore higher

Log Significant Dreams (If Any) in Vision/Dream Journal levels of consciousness. I recognize

Recite Morning Affirmations the divine in myself and others. I under-

stand that beneath our fleshy shells

Afternoon: we are all the same ethereal light.

Energy Work: Raise Energy - 15 min. (Ref: page 157-162)

Stimulate Primary Centers - 35 min. (Ref: page 174-180) Evening: I attract dreams that expand my state

Induce Trance State (Ref: page 220-231) of awareness. I realize the importance

Make Exit Attempt (Ref: page 247-275) of my dreams and understand their

Make NEW Program Notes, Observations, etc. value. I know that what is looked for is

often found; if answers are sought, I

Night: Nightly Affirmations need only look, listen and remember.

Comments:

Your Notes/Observations:

W
eek 13

Walk-thru (Astral Perspective) - 3 minutes

If you can, plan on devoting an good portion of Day 90 to the Astral Dynamics program. Try to set enough time for three or four
sessions. The first one you might just try raising energy and stimulating the primary centers. In others you can make exit attempts.
Calmly and confidently determine that your going to go out of your body.

Day 89
Date:

Tasks: Est. Energy Work Time: 50 minutes + Trance & Projection Work Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I continually seek to explore higher

Log Significant Dreams (If Any) in Vision/Dream Journal levels of consciousness. I recognize

Recite Morning Affirmations the divine in myself and others. I under-

stand that beneath our fleshy shells

Afternoon: we are all the same ethereal light.

Energy Work: Raise Energy - 15 min. (Ref: page 157-162)

Stimulate Primary Centers - 35 min. (Ref: page 174-180) Evening: I attract dreams that expand my state

Induce Trance State (Ref: page 220-231) of awareness. I realize the importance

Make Exit Attempt (Ref: page 247-275) of my dreams and understand their

Make NEW Program Notes, Observations, etc. value. I know that what is looked for is

often found; if answers are sought, I

Night: Nightly Affirmations need only look, listen and remember.

Comments:

Your Notes/Observations:

W
eek 13

Walk-thru (Astral Perspective) - 3 minutes

One of the first exit symptoms I was able to manage didn't have anything to do with the famous "vibrations". Instead, I felt as if my body
had transformed into an elongated giant water balloon. I felt a big wave of energy flowing up and down from my head to my feet (I was
using the Rope technique at the time). If you feel sensations that aren't one of the classic symptoms you've read about, do your best to
encourage them and see if you can't bring on the vibrational state.

Day 90
Date:

Tasks: Est. Energy Work Time: 50 minutes + Trance & Projection Work Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I continually seek to explore higher

Log Significant Dreams (If Any) in Vision/Dream Journal levels of consciousness. I recognize

Recite Morning Affirmations the divine in myself and others. I under-

stand that beneath our fleshy shells

Afternoon: we are all the same ethereal light.

Energy Work: Raise Energy - 15 min. (Ref: page 157-162)

Stimulate Primary Centers - 35 min. (Ref: page 174-180) Evening: I attract dreams that expand my state

Induce Trance State (Ref: page 220-231) of awareness. I realize the importance

Make Exit Attempt (Ref: page 247-275) of my dreams and understand their

Make NEW Program Notes, Observations, etc. value. I know that what is looked for is

often found; if answers are sought, I

Night: Nightly Affirmations need only look, listen and remember.

Comments:

Your Notes/Observations:

W
eek 13

Walk-thru (Astral Perspective) - 3 minutes

Today is the day to devote yourself to three or four trance sessions, if you can. I've done this before and if nothing else it can before very
relaxing. It can also be an excellent day for reflection and insights.

Day 91
Date:

Tasks: Est. Energy Work Time: 50 minutes + Trance & Projection Work Affirmations:

Morning: Log Key Words in Dream Notebook Morning: I continually seek to explore higher

Log Significant Dreams (If Any) in Vision/Dream Journal levels of consciousness. I recognize

Recite Morning Affirmations the divine in myself and others. I under-

stand that beneath our fleshy shells

Afternoon: we are all the same ethereal light.

Energy Work: Raise Energy - 15 min. (Ref: page 157-162)

Stimulate Primary Centers - 35 min. (Ref: page 174-180) Evening: I attract dreams that expand my state

Induce Trance State (Ref: page 220-231) of awareness. I realize the importance

Make Exit Attempt (Ref: page 247-275) of my dreams and understand their

Make NEW Program Notes, Observations, etc. value. I know that what is looked for is

often found; if answers are sought, I

Night: Nightly Affirmations need only look, listen and remember.

Comments:

Your Notes/Observations:

W
eek 13

Walk-thru (Astral Perspective) - 3 minutes

It can be frustrating if you haven't been able to get out of your body yet, especially when you read about blokes who get out the first time
they try. (Hey, that's just not fair!) Stay committed; stay enthusiastic. If you've stepped methodically through every day of this program,
you clearly want it badly enough. The important thing is not to give up, to continue trying. Think of any skill that you do well now that
was difficult to master when you began. Like any skill, if you do it long enough and consistently enough, you will most certainly one day
meet with that success.

	Introduction
	Elements
	Schedule
	Day 1
	Day 2
	Day 3
	Day 4
	Day 5
	Day 6
	Day 7
	Day 8
	Day 9
	Day 10
	Day 11
	Day 12
	Day 13
	Day 14
	Day 15
	Day 16
	Day 17
	Day 18
	Day 19
	Day 20
	Day 21
	Day 22
	Day 23
	Day 24
	Day 25
	Day 26
	Day 27
	Day 28
	Day 29
	Day 30
	Day 31
	Day 32
	Day 33
	Day 34
	Day 35
	Day 36
	Day 37
	Day 38
	Day 39
	Day 40
	Day 41
	Day 42
	Day 43
	Day 44
	Day 45
	Day 46
	Day 47
	Day 48
	Day 49
	Day 50
	Day 51
	Day 52
	Day 53
	Day 54
	Day 55
	Day 56
	Day 57
	Day 58
	Day 59
	Day 60
	Day 61
	Day 62
	Day 63
	Day 64
	Day 65
	Day 66
	Day 67
	Day 68
	Day 69
	Day 70
	Day 71
	Day 72
	Day 73
	Day 74
	Day 75
	Day 76
	Day 77
	Day 78
	Day 79
	Day 80
	Day 81
	Day 82
	Day 83
	Day 84
	Day 85
	Day 86
	Day 87
	Day 88
	Day 89
	Day 90
	Day 91

