

Clearance Sale Catalog

DVD, CD, Video

p. 0

Item#	Presenter	Presentation Title	Media	Original Price	SALE Price
S0512	Ralph Abraham, PhD	Where Have All the Angels Gone?	CD DVD	\$15 \$29	\$7 \$9
B0009	Patricia Aburdene, PhD	Seven Spiritual Principles for the New Internet Economy	VHS	\$39	\$5
B0303	Patricia Aburdene, PhD	Digital Soul: Spiritual Leadership in a High-Tech World	CD	\$15	\$7
B9824	Patricia Aburdene, PhD	Self-Organization	VHS	\$29	\$5
M0307	Andrea Adler	The Spiritual, Universal and Practical Laws of Creating Abundance	VHS	\$39	\$5
S0531	Andrea Adler	The Science of Spiritual Marketing: An Initiation into Magnetism	CD DVD	\$22 \$29	\$7 \$9
B0830	Wilbert Alix	Power and Ethics	CD DVD	\$35 \$29	\$9 \$14
H0619	Wilbert Alix and Marion Schneider	Alma De Aqua: Soul Hunting in Liquid Sound	CD DVD	\$15 \$29	\$7 \$9
A0104	Margot Anand	Tantra: Journey from Orgasm to Ecstasy	DVD	\$39	\$9
T0505	Margot Anand	Sexual Ecstasy and Spiritual Awakening	DVD	\$29	\$9
T0718	Margot Anand	The Secret Keys to the Ultimate Love Life	CD DVD	\$15 \$29	\$9 \$14
T0719	Margot Anand and Michael Pooley	Does God Have Orgasms?	CD DVD	\$15 \$29	\$9 \$14
B0304	Ray Anderson	A Better Way: Try It!	CD	\$15	\$7
B9712	Ray Anderson	Eco-Odyssey of a CEO	VHS	\$29	\$5
H0814	Joel Andrews	Advanced Music Healing	CD DVD	\$25 \$29	\$9 \$14
T0717	Lynn Andrews	The Four Mother Energies: Understanding Your Own Sacred Dance of Power	CD	\$25	\$9
T0731	Lynn Andrews	The Mating of Power: Awakening Male and Female Energy	CD DVD	\$15 \$29	\$9 \$14
A0107	Arjuna Ardagh	Cocreative Spirituality	DVD	\$29	\$9
A0215	Arjuna Ardagh	Practical Tools for Living in the Finger Snap	CD	\$22	\$7
T0405	Angeles Arrien, PhD	Cross-Cultural Ways of Rekindling our Soul	CD	\$12	\$7

Item#	Presenter	Presentation Title	Media	Original Price	SALE Price
S0928	Nick Arrizza, MD	Empowering Intention Through a Re-Alignment With Heart Consciousness	DVD	\$29	\$14
T0617	Nick Arrizza, MD	Spiritual Embodiment: Key to Spiritual Enlightenment	CD DVD	\$15 \$29	\$7 \$9
H0709	Various Artists	"From the Heart of Sound" Concert	CD DVD	\$25 \$29	\$9 \$14
H0802	Kim Atkinson	Embody Rhythm: Space, Time, Sound and Form	DVD	\$29	\$14
B0212	James Autry	Love and Profit: Finding the Balance in Life and Work	VHS	\$29	\$5
S0525	Cleve Backster	Primary Perception: Biocommunication with Plants, Living Foods and Human Cells	DVD	\$29	\$9
S0617	Cleve Backster	The Journey from Plants to Human Cells	CD DVD	\$25 \$29	\$7 \$9
S0635	Cleve Backster	Primary Perception: Biocommunication Dialogues	CD DVD	\$25 \$29	\$7 \$9
S0206	Rudolph Ballentine, MD	Radical Healing and the Rebirth of Science	DVD	\$39	\$9
S0714	Zorigtbaatar Banzar & Bayarmaa Osor	Shamanic Journey: Connecting to the Origin of Your Soul	CD DVD	\$15 \$29	\$9 \$14
B0002	Richard Barrett	The New Principles of Business: Getting Down to Values and Core Motivations	VHS	\$39	\$5
B9502	Richard Barrett	Unfolding of the World Bank Spritual Unfoldment Society	VHS	\$29	\$5
B9820	Richard Barrett	Liberating the Corporate Soul: Building Cultural Capital	VHS	\$29	\$5
S0929	Richard Bartlett, DC, ND	An Introduction to Matrix Energetics and the Physics of Miracles	CD	\$15	\$9
S0523	Lee Baumann, MD	The Physics of Light's Consciousness & Its Earthly Ramifications	CD DVD	\$15 \$29	\$7 \$9
S0237	Don Beck, PhD	The Dance of the Double Helix: The Forging of Meme Codes, Cultural Strata and Green Chilies	VHS	\$29	\$5
S0431	Don Beck, PhD	Spiral Dynamics: The Master Consciousness Maker	DVD	\$49	\$9
S0639	Don Beck, PhD	Codes of Culture, Global Maps, and Human Emergence	CD DVD	\$35 \$29	\$7 \$9
DXX03	Nick Begich, MD	HAARP - The Update: Angels Still Don't Play This HAARP	DVD	\$20	\$9
DXX04	Nick Begich, MD	Earth Changes - The Ripple Effect	DVD	\$20	\$9

Item#	Presenter	Presentation Title	Media	Original Price	SALE Price
S0838	Nick Begich, MD	Controlling the Human Mind: The Ethics of the Science of Mind Control	DVD	\$29	\$14
T0626	Swami Beyondananda	Wake Up Laughing! - An Evening of Cosmic Comedy and Healing Laughter	CD DVD	\$25 \$29	\$7 \$9
T0720	Zacciah Blackburn	Entering the DreamLodge	CD DVD	\$25 \$29	\$9 \$14
S0409	Saniel Bonder	21st Century Woman and Man: Diamond Cornerstone Skills Required for Living in the New Millennium	DVD	\$29	\$9
S0421	Saniel Bonder	Quantum Vision and Quantum Love: The Art and Science of Awakened Living in the 21st Century	DVD	\$29	\$9
T0504	Saniel Bonder	ConNecT! Training Your Body to Drink Deep of the Nectar of Consciousness - All the Time	CD DVD	\$15 \$29	\$7 \$9
T0619	Antra and Rich Borofsky, EdDs	Blessing Our Union: The Sacrament of Sex	CD DVD	\$32 \$39	\$7 \$9
T0703	Antra and Rich Borofsky, EdDs	Attention and the Dance of Making Love	CD DVD	\$15 \$29	\$9 \$14
B0824	Runa Bouius	Birthing the Leaders of the New Era: Awakening True Power in People and Business	DVD	\$29	\$14
B0817	Chutisa and Steven Bowman	The Power of Conscious Leadership: Cultivating the Beingness of a Conscious Leader	CD DVD	\$35 \$29	\$9 \$14
S0520	Gregg Braden	The God Code	CD	\$22	\$7
S0640	Gregg Braden	When Here is There, and Then is Now: The Implications of Living in a Holographic Universe	CD	\$25	\$7
S0831	Dannion Brinkley	A Spiritual Perspective on Modern Science	DVD	\$29	\$14
S0839	Dannion Brinkley	How the Near Death Experience Redefines End-of-Life and End-of-Life Care	DVD	\$29	\$14
S0832	Angela Browne-Miller, PhD, DSW, MPH	The Metaphysics of Relationship Abuse and Its Healing: Seeing Deep Into Interpersonal Love Interactions	DVD	\$29	\$14
S0844	Angela Browne-Miller, PhD, DSW, MPH	How to Die and Survive: Advancing Change, Transition, Healing, Ascension and Death Technologies	DVD	\$29	\$14
S0932	Angela Browne-Miller, PhD, DSW, MPH	Transition and Survival Technologies: Inter-Dimensional Awareness and Travel as Personal Healing and Beyond	DVD	\$29	\$14
B9806	Rinaldo Brutoco	Living in the Leap: Knowing But Not Knowing	VHS	\$29	\$5

Item#	Presenter	Presentation Title	Media	Original Price	SALE Price
B9833	Jacqueline Cambata	Cultivating Human Development in Organizations: A Vision for Sustainable Business in the 21st Century	VHS	\$29	\$5
H0601	Don Campbell	The Structure and Power of Music's Healing Power	CD	\$15	\$7
H0612	Don Campbell	Nutrition and Sound	CD	\$15	\$7
H0705	Don Campbell	Music, Spirit and Soul	CD DVD	\$15 \$29	\$9 \$14
H0720	Don Campbell	Advanced Healing Techniques for the Voice	CD DVD	\$15 \$29	\$9 \$14
H0801	Don Campbell	From the Big Bang to Harmonic Healing: Awakening the Spirit of Sound	DVD	\$29	\$14
H0812	Don Campbell	Prayer, Meditation and Music: Sarah's Circle and Jacob's Ladder	CD DVD	\$25 \$29	\$9 \$14
S0612	Don Campbell	Transforming Consciousness and Perception with Music	CD DVD	\$15 \$29	\$7 \$9
S0613	Don Campbell	The Harmony of Health	CD DVD	\$25 \$29	\$7 \$9
B0320	Susan Campbell, PhD	Surfing Chaos: Six Human Capacities for Navigating Change	VHS	\$29	\$5
T0616	Susan Campbell, PhD	What To Do When Love Hurts: The Five Most Painful Sexual Challenges and How the Getting Real Truth Skills Can Help	CD DVD	\$25 \$29	\$7 \$9
H0615	Master Charles Cannon	Modern Spirituality and the Technologies of Now	CD DVD	\$25 \$29	\$7 \$9
T0411	Louis Caracciolo	The Rise of the Goddess: Sexual Relations as Art and Fun	DVD	\$29	\$9
S0406	Wayne Carr, PhD	Combining the Power of Now and the Power of Intention and the Power of Feeling Through Remote Viewing	DVD VHS	\$29 \$29	\$9 \$5
B0306	Cherie Carter-Scott, PhD	If Life Is a Game, These Are the Rules	CD DVD	\$15 \$39	\$7 \$9
H0713	Jan Cercone, RN, MA, PHN	Using the Voice as a Focused Healing Tool	DVD	\$29	\$14
H0602	Jacotte Chollet	A Scientific Survey of the Consciousness Expanding and Healing Effect of Multidimensional Music	CD DVD	\$15 \$29	\$7 \$9
H0611	Jacotte Chollet	An Experiential Journey into the Quantum Self: What is Our Real Identity?	CD DVD	\$15 \$29	\$7 \$9
H0809	Toby Christensen	Five Element Drumming: Rhythms for Transformation	CD DVD	\$15 \$29	\$9 \$14

Item#	Presenter	Presentation Title	Media	Original Price	SALE Price
S0539	John Cogswell, PhD & Alexandra Katehakis	Walking In Your Shoes: A New Way of Knowing	DVD	\$29	\$9
S0637	John Cogswell, PhD & Alexandra Katehakis	A New Way of "Knowing": Walking in Your Shoes	CD DVD	\$35 \$29	\$7 \$9
B9902	Ben Cohen	The Power of Business as a Progressive Tool for Political Advocacy	VHS	\$29	\$5
B0802	Chip Conley	PEAK: How Great Companies Get Their Mojo From Maslow	CD DVD	\$15 \$29	\$9 \$14
B0803	Chip Conley	The Relationship Truths: PEAK Prescriptions	CD DVD	\$25 \$29	\$9 \$14
S0609	Gabriel Cousens, MD	Spiritual Nutrition	CD DVD	\$25 \$29	\$7 \$9
S9910	Ken Cox, PhD	Interweaving Inner, Outer, Under and Relationship Space	VHS	\$29	\$5
B0312	Matthew Cross	The Unofficial Beatles Guide to Corporate Values: A Magical Mystery Tour	VHS	\$29	\$5
S0603	Matthew Cross	The Divine Code of Da Vinci, Fibonacci, Einstein and You	CD DVD	\$15 \$29	\$7 \$9
H0704	Barbara Crowe, MMT, MT-BC	Music Therapy: Music as an Applied Healing Force	CD DVD	\$15 \$29	\$9 \$14
H0714	Barbara Crowe, MMT, MT-BC	Sound and Music as Complex Energy Systems: Implications for Health	CD DVD	\$15 \$29	\$9 \$14
T0602	Raphael Cushnir	Vessels of Mystery: A Non-Dual Approach to Sexual Union	CD DVD	\$15 \$29	\$7 \$9
T0704	Raphael Cushnir	Diving Deep: How Sexual Energy Reveals Your Essence	CD DVD	\$15 \$29	\$9 \$14
T0730	Raphael Cushnir	Surfing Your Sexual Edge: Liberation Lurks Where Angels Fear to Tread	CD DVD	\$25 \$29	\$9 \$14
H0621	James D'Angelo, MMus, PhD	The Healing Power of the Human Voice	CD DVD	\$35 \$29	\$7 \$9
H0811	James D'Angelo, MMus, PhD	Awakening Chakra Energies Through Vocal Sound and Meditation	CD DVD	\$15 \$29	\$9 \$14
T0605	Juliana Dahl, PhD	Sexual Energy as a Transformative Vehicle to Heal and Transport You to Higher Consciousness	CD DVD	\$25 \$39	\$7 \$9
T0707	Juliana Dahl, PhD	How to Ritualize Sacred Sexual Practices: From Kissing to Sourcing the Female Ejaculate	CD DVD	\$25 \$29	\$9 \$14
B0818	Tom Dailey	Don't Just Survive - THRIVE!: Values, Integrity and Ethics	CD DVD	\$25 \$29	\$9 \$14

Item#	Presenter	Presentation Title	Media	Original Price	SALE Price
H0816	Roxanne Daleo, PhD	Open a Child's Mind To the Power Within: The Use of Guided Imagery and Music for Hospitalized Children and Families	CD DVD	\$15 \$29	\$9 \$14
H0732	David Darling	Finding Your Long Lost Musician	CD DVD	\$25 \$29	\$9 \$14
H0617	Dorinne Davis, CCC-A, FAAA, RCTC, BARA	Exploring Sound-based Therapies for Learning, Development and Wellness	CD DVD	\$25 \$29	\$7 \$9
H0824	Dorinne Davis, CCC-A, FAAA, RCTC, BARA	Supporting Natural Self Healing with Sound-Based Therapies	CD DVD	\$25 \$29	\$9 \$14
H0707	Inlakesh with Marjorie de Muynck	The Hypnotic and Meditative Healing of the Didgeridoo	DVD	\$29	\$14
S0908	Christian de Quincey, PhD	Consciousness: The Shadow and the Light: Seven Steps to Greater Self-Awareness	DVD	\$29	\$14
S0732	Gary De Rodriguez	Awakening the Urban Shaman	CD DVD	\$25 \$29	\$9 \$14
S0828	Gary De Rodriguez	Harnessing Your Wizard Within	DVD	\$29	\$14
S0516	Tina de Souza	Realizing the Inner Self Through the Universe of the Orixas	DVD	\$29	\$9
T0406	Tina de Souza	Realigning the Inner Self through the Universe of the Orixas	DVD VHS	\$29 \$29	\$9 \$5
B0325	John Demartini, DC	Putting the Soul Back into the Corporate Body	CD VHS	\$25 \$49	\$7 \$5
D0115	John Demartini, DC	Building Wealth Fast: Secrets to Financial Mastery (20 CD Set)	CD	\$299	\$199
S0333	John Demartini, DC	Unveiling the Hidden Order within Human Consciousness: An Introduction to the "Great Discovery"	DVD	\$49	\$9
S0738	John Demartini, DC	Unconscious Motives - Why We Really Do What We Do and Experience What We Experience	CD DVD	\$35 \$29	\$9 \$14
S0108	James DeMeo, PhD	Objective Discovery of Life Energy: Wilhelm Reich's Orgone Energy	DVD	\$29	\$9
H0626	John Diamond, MD, DPM	The Role the Unconscious Plays in the Healing Power of Music	CD DVD	\$15 \$29	\$7 \$9
S0719	John Diamond, MD, DPM	Self Power, Other Power, Oneness and Karma: The Deep Unconscious	CD DVD	\$15 \$29	\$9 \$14
S0724	John Diamond, MD, DPM	Accessing the Healing Power of the Unconscious Mind to Relieve Our Deepest Anguish	CD DVD	\$15 \$29	\$9 \$14
M0301	James Dillehay	Creating a Vision for Your Business	VHS	\$49	\$5

Item#	Presenter	Presentation Title	Media	Original Price	SALE Price
H0717	Sven Doehner, PhD, MFA	The Soundscapes of Dreams: Transformational Sound Work with Dream Images	CD DVD	\$25 \$29	\$9 \$14
S0231	Norman Don, PhD	Trance Surgery in Brazil	DVD	\$29	\$9
S0725	Larry Dossey, MD	The Spectrum of Health: Thinking Unthinkable Things	CD DVD	\$15 \$29	\$9 \$14
S0726	Larry Dossey, MD	Dirt and Optimism: The Extraordinary Healing Power of Ordinary Things	CD DVD	\$25 \$29	\$9 \$14
T0510	Jim Dreaver, DC	Why Enlightenment Matters: How Self-Realization Will Bring About the Healing of the World	DVD	\$29	\$9
T0519	Ellen Eatough	How to Open Yourself to Transcendent Sex	DVD	\$49	\$9
H0607	Sharry Edwards, MEd	Vocal Codes: Doorway to a New Medicine	CD	\$25	\$7
H0813	Sharry Edwards, MEd	Is Frequency the New Medicine or An Ancient Mystery Revealed?	CD DVD	\$25 \$29	\$9 \$14
S0526	Sharry Edwards, MEd	Miracles of Non-Medicine	CD DVD	\$22 \$29	\$7 \$9
B9720	Riane Eisler	The Partnership Way: Changing the Rules of the Game	VHS	\$29	\$5
S0403	Duane Elgin	Living in a Living Universe	DVD	\$29	\$9
S0733	Erica Elliot, MD	Neurotoxins, Neurotransmitters and Consciousness	CD DVD	\$25 \$29	\$9 \$14
S0550	Masaru Emoto	The True Power of Water	CD DVD	\$22 \$29	\$7 \$9
T0726	James Endredy	One Flesh: Shamanic Practices for the 21st Century	CD DVD	\$15 \$29	\$9 \$14
B0822	Cheryl Esposito	Getting to the Heart of the Soul: The Global Leadership Advantage	CD DVD	\$15 \$29	\$9 \$14
S0230	Lawrence Fagg, PhD	Common Themes in Physical and Religious Time	VHS	\$29	\$5
B9628	Sandra Felt	Supervising Employees as Equals: Considerations for Management and Personnel Policies	VHS	\$29	\$5
B9616	Marilyn Ferguson	New Metaphors for Business -- From the Ladder of Success to a Sea of Potentials	VHS	\$29	\$5
B9617	Marilyn Ferguson	Radical Common Sense and the Cult of Numbers	VHS	\$29	\$5
B0806	Aaron Feuerstein	The Lowering of American Wages Endangers the Future of Our Democracy	CD DVD	\$15 \$29	\$9 \$14
DR002	Guy Finley	Let Go and Live the Extraordinary Life	DVD	\$15	\$9

Item#	Presenter	Presentation Title	Media	Original Price	SALE Price
S0711	Guy Finley	The Genesis of Love: Experience Your Immortal Self	CD DVD	\$15 \$29	\$9 \$14
S0715	Guy Finley	The Genesis of Love: Evolution of the Higher Mind	CD DVD	\$25 \$29	\$9 \$14
S0821	Guy Finley	To Touch the Timeless Mind: Make the Million-Year Leap in Human Consciousness	DVD	\$29	\$14
S0822	Guy Finley	The Essential Laws of Fearless Living: The Power to Never Feel Powerless Again	DVD	\$29	\$14
B0038	David Firth	A Corporate Fool's Guide to Enjoying Work	VHS	\$29	\$5
S0204	Matthew Fox, PhD	A Path to Creativity: Where Humanity & Divinity Meet	CD DVD	\$15 \$29	\$7 \$9
S0919	Matthew Fox, PhD	The Sacred Marriage of the Divine Feminine and the Sacred Masculine	CD DVD	\$15 \$29	\$9 \$14
S0920	Matthew Fox, PhD	The Return of the Sacred Masculine	DVD	\$29	\$14
H0620	Ellen Franklin, PhD and Donna Carey, PhD, LAc	Acutonics: The Music of the Spheres: Planetary Archetypes, Correspondences and Healing Applications	CD DVD	\$15 \$29	\$7 \$9
H0807	Ellen Franklin, PhD and Donna Carey, PhD, LAc	Acutonics: Frequency and Physiology: The Healing Power of Sound	DVD	\$29	\$14
S0207	Kay Gardner, DFA	The Art and Science of Healing with Sound	DVD	\$29	\$9
T0420	Robert & Judith Gass	Relationships as a Spiritual Path	DVD	\$29	\$9
B0829	Michael Gelb	Create Like Leonardo / Innovate Like Edison	CD DVD	\$25 \$29	\$9 \$14
S0903	Michael Gelb	The Spirit Of Leonardo: Create Your Own Spiritual Renaissance	CD DVD	\$15 \$29	\$9 \$14
S0728	Mitchell Gibson, MD	The Secrets of Spiritual Healing: What is the Secret of True Healing?	CD	\$25	\$9
S0741	Mitchell Gibson, MD	The Secrets of Spiritual Healing: Spiritual Healing Tools	CD DVD	\$15 \$29	\$9 \$14
S0918	Mitchell Gibson, MD	Introduction to the Primordial Teachings	CD DVD	\$15 \$29	\$9 \$14
S0925	Mitchell Gibson, MD	The Primordial Teachings	CD DVD	\$25 \$29	\$9 \$14
H0632	David Gibson & Alex Theory	The Harmonic Structure and Physics of Sound, Consciousness and Spirituality	CD DVD	\$25 \$29	\$7 \$9
H0728	Eliana Gilad	Quiet in the Eye of the Storm: Ancient Healing and Transformational Music for Inner Calm	CD DVD	\$15 \$29	\$9 \$14

Item#	Presenter	Presentation Title	Media	Original Price	SALE Price
S0717	Chellis Glendinning, PhD	The Personal Is Political, the Collective Psychological, the Unknown Known: A Guide to the State of The World	CD DVD	\$25 \$29	\$9 \$14
H0616	Jonathan Goldman	Healing Sounds: Vowels as Mantras	CD DVD	\$25 \$29	\$7 \$9
H0710	Jonathan Goldman	Creating Harmony in the World of Sound Healing	CD DVD	\$15 \$29	\$9 \$14
H0823	Chloe Goodchild	Sound Intelligence: Awakening through Sound	CD DVD	\$15 \$29	\$9 \$14
S0515	Scott Goode, PhD	Conservation of Consciousness	CD DVD	\$15 \$29	\$7 \$9
S0424	Amit Goswami, PhD	Supramental Intelligence and Transformation of Emotions	DVD	\$29	\$9
S0943	Amit Goswami, PhD	Scientific Evidence for the Existence of God Is Already Here, So What Are You Doing About It?	DVD	\$29	\$14
B0819	Joshua Greene and Godfrey Townsend	Here Comes the Sun: A Live Musical Event Exploring the Musical and Spiritual Journey of George Harrison	DVD	\$29	\$14
T0424	Bonnie Greenwell, PhD	Off the Cushion and Over the Clliff: The Radical De-Construction Project of Spiritual Awakening	VHS	\$29	\$5
S0503	Steven Greer, MD	Cosmic Awareness & Cosmic Cultures: Higher States of Consciousness and Extraterrestrial Relations	CD DVD	\$15 \$29	\$7 \$9
S0533	Steven Greer, MD	Experiencing Cosmic Consciousness as a Tool for Extraterrestrial Contact	CD DVD	\$22 \$29	\$7 \$9
S0806	Steven Greer, MD	The Perfectly Integrating and Connecting Effect of Pure Consciousness with Extraterrestrial Beings	DVD	\$29	\$14
S0816	Steven Greer, MD	Contact: The CSETI Experience	DVD	\$29	\$14
S0044	Valerie Gremillion, PhD	Psychedelics, Neurochemistry and Consciousness	DVD	\$29	\$9
S0631	David Ray Griffin, PhD	9/11 and Demonic Consciousness	CD DVD	\$15 \$29	\$7 \$9
S0632	David Ray Griffin, PhD	9/11 - An Inside Job?	CD DVD	\$25 \$29	\$7 \$9
S0511	Christina Grof	Thirst for Wholeness: Addictions, Recovery and Spirituality	CD DVD	\$15 \$29	\$7 \$9
S0305	Stanislav Grof, MD	Psychology of the Future: Lessons from Modern Consciousness Research	CD	\$15	\$7

Item#	Presenter	Presentation Title	Media	Original Price	SALE Price
S0505	Stanislav Grof, MD	The Psychology of the Future: Lessons from Modern Consciousness Research	CD DVD	\$15 \$29	\$7 \$9
S0538	Stanislav Grof, MD	The Roots of Violence and Greed: Transpersonal Perspective on Current Global Crisis	CD	\$22	\$7
S0055	Warren Grossman, PhD	Healing Self and Others: A Natural, Universal Human Potential	VHS	\$29	\$5
S0107	Warren Grossman, PhD	Grounding to Improve Health and Increase Vigor	DVD	\$39	\$9
S0704	Edward Group, DC, ND	Cellular Insight: The Secret of Self-Discovery	CD DVD	\$15 \$29	\$9 \$14
S0723	Amalu Guha, PhD, MPH	In Knowing the Unknown	CD	\$25	\$9
S0621	Darryl Gurney	PSYCH-K: Free Your Mind from Limiting Beliefs	DVD	\$29	\$9
S0740	Darryl Gurney	The Holoenergetic Healing Path	CD DVD	\$15 \$29	\$9 \$14
B0001	John Hagelin, PhD	Thriving in the Global Information Economy: Harnessing the Unlimited Intelligence of the Mind	VHS	\$39	\$5
B0007	John Hagelin, PhD	Quantum Leadership: Harnessing Natural Law for Personal, Professional and Corporate Success	VHS	\$39	\$5
H0613	Susan Hale	Exploring Sacred Space and Sound	CD DVD	\$15 \$29	\$7 \$9
B0210	Stacey Hall	Strategic Synchronicity: Mastering the Art of Attracting Perfect Customers and Employees	VHS	\$29	\$5
B9501	Willis Harman, PhD	Spirituality in Business: The Tough Questions	VHS	\$29	\$5
S0510	Roger Hart	Make Your Own Reality	CD DVD	\$15 \$29	\$7 \$9
T0705	Andrew Harvey	Sexual Liberation, Tantra, and Sacred Activism	CD DVD	\$15 \$29	\$9 \$14
T0712	Andrew Harvey	Gay Mysticism	CD DVD	\$25 \$29	\$9 \$14
H0711	Arthur Harvey, MM, DMA	Music Rx: Doctors Prescribe Music	CD DVD	\$15 \$29	\$9 \$14
H0803	Arthur Harvey, MM, DMA	Music: A Prescription for Stress	DVD	\$29	\$14
A0217	Joyce Hawkes, PhD	Bali and Beyond: Navigating the Trance State for Healing	CD DVD	\$15 \$29	\$7 \$9

Item#	Presenter	Presentation Title	Media	Original Price	SALE Price
S0144	Joyce Hawkes, PhD	The Nature of Healing	CD DVD	\$25 \$39	\$7 \$9
S0620	Joyce Hawkes, PhD	Engaging Soul and Cell as Resources for Healing	CD CD DVD	\$15 \$29 \$29	\$7 \$7 \$9
S0737	Joyce Hawkes, PhD and Joan King, PhD	Wise Cells, Healthy Cells, Orchestrated by Two Biologists	CD DVD	\$35 \$29	\$9 \$14
S0105	David Hawkins, MD, PhD	The Eye of the I	DVD	\$29	\$9
B9946	Barry Heermann, MBA, PhD	Fostering Spirited Teams and Organizations: Tales from the Trenches	VHS	\$29	\$5
B9744	Hazel Henderson, PhD	Building a Win-Win World	VHS	\$29	\$5
B9745	Hazel Henderson, PhD	Life Beyond Economics	VHS	\$29	\$5
B9819	Hazel Henderson, PhD	Capturing Global Standards: The New Global Game	VHS	\$29	\$5
B9811	Gay Hendricks, PhD	The Corporate Mystic: An Introduction to the Quantum Coaching System	VHS	\$29	\$5
T0614	Gay and Kathlyn Hendricks, PhDs	Spirit-Centered Relationship	CD DVD	\$15 \$29	\$7 \$9
T0622	Gay and Kathlyn Hendricks, PhDs	The Power of Presencing	CD DVD	\$15 \$29	\$7 \$9
T0401	Kathlyn Hendricks, PhD	The Relationship Solution: Liberating Creative and Sexual Energy with the Five Energy-Transformers	CD VHS	\$12 \$39	\$7 \$5
T0403	Kathlyn Hendricks, PhD	The Relationship Solution: How to Put the Five Energy Transformers to Work in Your Relationships and Practice	VHS	\$39	\$5
B9714	Stan Herman	100 Years of Spirituality in Business: 1910-2010	VHS	\$29	\$5
B9732	Liz Herron	Creating Community Between Women and Men at Work	VHS	\$29	\$5
S0805	Carolyn Hobbs	JOY NOW: Three Simple Choices to the Pure Joy of Being	DVD	\$29	\$14
S0735	Leonard Horowitz, DDS	The Lost Temple and Solutions Code to Creative Self-Expression	CD DVD	\$35 \$29	\$9 \$14
S0906	Jean Houston, PhD	An Inner Space Odyssey: Exploring the Transformative Vision	CD	\$15	\$9
S0907	Jean Houston, PhD	Re-Visioning Ourselves, Transforming Our World	DVD	\$29	\$14
B9932	Rachel Hubka	Welfare to Work via Rachel's Bus Company	VHS	\$29	\$5

Item#	Presenter	Presentation Title	Media	Original Price	SALE Price
B0305	Victor Hunter	Spiritual Economics: From The Marketplace To The Mountain	VHS	\$39	\$5
H0804	David Hykes	The Harmonic Presence Work and Harmonic Chant: Reattunement to the Pure Primordial State	DVD	\$29	\$14
H0805	David Hykes	Mind, Meditation, Sacred Music and Healing	DVD	\$29	\$14
T0629	Himayat Inayati, ThD, PhD	The Awakening Project	CD	\$24	\$7
T0525	Sandra Ingerman	Experiencing the Shamanic Journey	DVD	\$39	\$9
T0725	Sandra Ingerman	The Power of Shamanism to Heal	CD DVD	\$15 \$29	\$9 \$14
T0729	Sandra Ingerman	Medicine for the Earth	CD	\$25	\$9
B0008	William Isaacs	Emergent Power: Dialogue and Leadership in a New Key	VHS	\$39	\$5
B9705	S.G. Iyengar	Karma Yoga: Spiritual Discipline at Work	VHS	\$29	\$5
H0821	Chris James	Songs from the Inner Heart	CD DVD	\$15 \$29	\$9 \$14
H0825	Chris James	The Healing Power of Esoteric Sound	CD DVD	\$25 \$29	\$9 \$14
S0032	Jens Jerndal	The Soul-Body Interface: Medical Science Beyond Bio-Tech	CD	\$15	\$7
B0307	Laurie Beth Jones	The How-To of Business and Self: Points and Tips on Becoming Who You Really Are in the Business World	VHS	\$29	\$5
S0634	Shelley Kaehr, PhD	Beyond Reality: Evidence of Parallel Universes	CD DVD	\$25 \$29	\$7 \$9
S0833	Shelley Kaehr, PhD	The Consciousness of Creativity	DVD	\$29	\$14
S0506	Michio Kaku, PhD	Parallel Worlds	CD DVD	\$15 \$29	\$7 \$9
S0546	Michio Kaku, PhD	Visualizing Higher Dimensions	CD DVD	\$22 \$29	\$7 \$9
S0428	Jane Katra, PhD	Spiritual Healing as Transformation of Consciousness	DVD	\$29	\$9
S0927	Sam Keen, PhD	Consciousness and the Mythology of War	CD DVD	\$15 \$29	\$9 \$14
S0934	Sam Keen, PhD	Exploring the Moral and Erotic Alternatives to the Warfare System	DVD	\$29	\$14
B0326	Amir Kfir, PhD	Managing Your Sales Here and Now: How to Maximize Your Sales Potential	VHS	\$49	\$5

Item#	Presenter	Presentation Title	Media	Original Price	SALE Price
S0435	Olga Kharitidi, MD	Transformation of Trauma	DVD	\$29	\$9
S0803	Olga Kharitidi, MD	What Happens Next? - Healing the Traumas	DVD	\$29	\$14
T0601	Olga Kharitidi, MD	Transformation of Trauma - A Siberian Shamanic Perspective	CD DVD	\$15 \$29	\$7 \$9
S0914	Leo Kim, PhD	Bridging the Gap between Science and Spirituality	DVD	\$29	\$14
S0614	Gayle Kimball, PhD	Apply Psi Research to Daily Life with Energy Tools	CD	\$25	\$7
S0638	Daniel Kinderlehrer, MD	Neuropeptides and Kabbalah: Where is the Mind and How Do We Heal	CD DVD	\$15 \$29	\$7 \$9
S0050	Joan King, PhD	Metaphors from Neuroscience: Tools to Expand Spiritual Consciousness	VHS	\$29	\$5
S0643	JZ Knight	Self as Mind, Matter as Mind, Human as Architect, Divine as Experience	CD DVD	\$35 \$29	\$7 \$9
S0408	Konstantin Korotkov, PhD	Consciousness and Human Energy Field: Exploration and Perspectives	CD DVD	\$15 \$29	\$7 \$9
S0437	Konstantin Korotkov, PhD	Experimental Study of Altered States of Consciousness in Different Applications	DVD	\$29	\$9
S0630	Konstantin Korotkov, PhD	Measuring Energy of Space: New Revolutionary Sensor Technology	CD DVD	\$25 \$29	\$7 \$9
S0705	Konstantin Korotkov, PhD	Science of Measuring Energy Fields: Health and Wellbeing	CD DVD	\$15 \$29	\$9 \$14
S0713	Konstantin Korotkov, PhD	New Experiments in Measuring Energy of Space: New Revolutionary Sensor Technology	CD DVD	\$15 \$29	\$9 \$14
S0913	Konstantin Korotkov, PhD	New Electromagnetic Devices for Analysis of Health Hazards	CD DVD	\$25 \$29	\$9 \$14
S0922	Konstantin Korotkov, PhD	The Detection and Prevention of Negative Environmental Influences on Health	DVD	\$29	\$14
B9841	Charles Kouns	Panel: Bringing Consciousness to Marketing	VHS	\$29	\$5
B0004	Chantal Kovach	Know Thyself and Prosper	VHS	\$39	\$5
B0032	Chantal Kovach	You.com: Bringing Your Personal Brand Online	VHS	\$39	\$5
A0117	Stanley Krippner, PhD	Shamanism, Dreams and Drugs	DVD	\$29	\$9
S0038	Stanley Krippner, PhD	Finding Your Personal Myths	VHS	\$39	\$5
S0414	Vasant Lad	States of Consciousness in Ayurveda and Vedic Thought	DVD	\$29	\$9
S0618	Vasant Lad	The Integration of Science, Spirituality and Consciousness From a Vedic Perspective	CD DVD	\$25 \$29	\$7 \$9

Item#	Presenter	Presentation Title	Media	Original Price	SALE Price
B0826	Linda Landon, ACC	Don't Take Things Personally: The Secret to Effective Leadership	DVD	\$29	\$14
T0612	Richard Lang	Seeing Who You Really Are	CD DVD	\$25 \$29	\$7 \$9
B0812	Gail Larsen	Spirited Speaking: Enlivening Your Communications On or Off the Speaking Platform	DVD	\$29	\$14
S0938	Leonard Laskow, MD	The Art and Science of Healing With Love	CD DVD	\$15 \$29	\$9 \$14
S0904	Miceal Ledwith, L.Ph. L. D., D.D., LL.D	Orbs: What They Tell Us About the Human, the Universe and the Everyday Manifestation of Personal Reality	CD DVD	\$15 \$29	\$9 \$14
H0622	Joshua Leeds	Music, Sex and Chocolate: Finding Balance in an Over-Stimulated World	CD	\$35	\$7
H0725	Joshua Leeds	Soundwork Essentials: Understanding Resonance, Entrainment and Pattern Identification in the Creation of Psychoacoustic Soundtracks	CD DVD	\$35 \$29	\$9 \$14
H0627	Kurt Leland	Transcendent Musical Experiences: The Yoga of Listening	CD DVD	\$15 \$29	\$7 \$9
T0413	Peter Levine, PhD	Sexual Healing: Transforming the Sacred Wound	DVD	\$39	\$9
T0415	Peter Levine, PhD	Sexual Healing Workshop	DVD	\$39	\$9
T0516	Peter Levine, PhD	Body Centered Awareness in Healing of Sexual Trauma	DVD	\$29	\$9
T0527	Peter Levine, PhD	Healing the Sexual Wound Through Somatic Experiencing	DVD	\$29	\$9
T0528	Peter Levine, PhD	Healing Trauma: From Awakening to Flow	CD DVD	\$15 \$29	\$7 \$9
M0304	Jay Levinson	Guerrilla Marketing	VHS	\$49	\$5
M0310	Jay Levinson	The Way of the Guerrilla and More Tips from the Guerilla Marketing Guru	VHS	\$59	\$5
B0205	Gregg Levoy	Callings: The Power of Passionate Work	VHS	\$29	\$5
B0220	Gregg Levoy	Following Our Callings: A Hands-On Workshop	VHS	\$49	\$5
B9627	Loida Lewis, JD	Three Secrets to Success: A CEO'S Story	VHS	\$29	\$5
S0547	Bruce Lipton, PhD	As Is Above, So Is Below: An Introduction to Fractal Evolution	CD DVD	\$15 \$29	\$7 \$9
S0542	Bruce Lipton, PhD & Rob Williams	The Biology of Belief and Psychology of Change	CD	\$35	\$7

Item#	Presenter	Presentation Title	Media	Original Price	SALE Price
B0314	Kevin Lynch	Operating From Higher Ground	VHS	\$29	\$5
B9915	Ken Macher	Evolving Leadership Consciousness to Create a Generative Organization: The 3Com Story	VHS	\$29	\$5
S0514	Mark Macy, PhD	The Miraculous Side of Instrumental Transcommunication	CD	\$15	\$7
B0815	Elsie Maio	SoulBranding: How Authentic is Your Marketing, Really?	CD DVD	\$15 \$29	\$9 \$14
S0930	Tiyana Maksimovich-Binno	Reading and Healing the Energy Blueprint - Integrative Pristine Self's Epistemology and Healing for Sustainability	CD DVD	\$25 \$29	\$9 \$14
H0605	Fabien Maman	From Star to Cell: A Sound Structure for the Twenty-First Century	CD	\$15	\$7
H0606	Fabien Maman	Healing the Aura with Musical Instruments Around the Body	CD	\$25	\$7
H0609	Fabien Maman	Autumn Seasonal Harmonizing Concert	CD	\$25	\$7
T0721	Brigitte Mars	Sexual Nutrition and Herbal Aphrodisiacs	DVD	\$29	\$14
S0415	Howard Martin	The Intelligent Heart	DVD	\$29	\$9
B9618	Barbara Marx Hubbard	A Vision of Our Future in the Third Millennium	VHS	\$29	\$5
B9936	Barbara Marx Hubbard	Co-Creating a Win-Win World: Vision and Action for the 21st Century	VHS	\$29	\$5
S0004	Barbara Marx Hubbard	The Evolution of Consciousness and Conscious Evolution: The Next Phase of Cosmogenesis on Planet Earth	VHS	\$29	\$5
H0729	Randy Masters	A Universe that Sings: The Universal Song Workshop	DVD	\$29	\$14
B0313	Miko Matsumura	Entrepreneurial Manifestation: The Engine of Transformative Capitalism	VHS	\$29	\$5
S0818	Benig Mauger	The Empowered Heart: Love, Heartbreak and the Transformation of Consciousness	DVD	\$29	\$14
S0743	Lynne McTaggart	The Intention Experiment: Use Your Thoughts to Change the World and Your Life	CD	\$15	\$9
B0035	Brooke Medicine Eagle	Native Lineages: Love and Unity as Power in Your Life and Work	VHS	\$59	\$5
S0812	Brooke Medicine Eagle	Living Your Dream: Technology of the Profoundly Simple Life	DVD	\$29	\$14
S08wb	Brooke Medicine Eagle	White Buffalo Day Highlights	DVD	\$29	\$14
T0618	Brooke Medicine Eagle	Creating Powerful Ceremony	CD DVD	\$32 \$39	\$7 \$9

Item#	Presenter	Presentation Title	Media	Original Price	SALE Price
T0511	Lewis Mehl-Madrona, MD, PhD	Coyote Wisdom: Ways for Spiritual Transformation and Miraculous Healing	CD	\$22	\$7
T0514	Lewis Mehl-Madrona, MD, PhD	How Shamans Inspire Us to Transform and Heal	DVD	\$29	\$9
T0701	Lewis Mehl-Madrona, MD, PhD	Narrative Medicine: Bridging Shamanism and Aboriginal Healing with Conventional Medicine	CD DVD	\$15 \$29	\$9 \$14
T0706	Lewis Mehl-Madrona, MD, PhD	Indigenous Knowledge and Dialogues: Ways of Knowing Used by Healers and Shamans	CD DVD	\$25 \$29	\$9 \$14
S0057	Andrew Michrowski, PhD	Space and Consciousness	VHS	\$39	\$5
B0804	David Miller, PhD	God at Work?	CD DVD	\$25 \$29	\$9 \$14
B9940	William Miller	"How to Bring Spirituality into Business" is the Wrong Question	VHS	\$29	\$5
S0627	Zachary James Miller, PhD	Intention, Belief, Emotion and Will: Consciousness and the Scientific Basis for Magick	CD DVD	\$25 \$29	\$7 \$9
S0824	Zachary James Miller, PhD	The Alchemy of Consciousness	DVD	\$29	\$14
S0540	Jeri Mills, DVM, MD	Energy Medicine as an Adjunct to Western Medicine	CD DVD	\$22 \$29	\$7 \$9
S0829	Jeri Mills, DVM, MD	Healing is Believing	DVD	\$29	\$14
S9918	Jeffrey Mishlove, PhD	Consciousness and the Paranormal	DVD	\$29	\$9
H0624	Pat Moffitt Cook, PhD	The Power of "Belief" in Cross-Cultural Sound Healing Methods	CD DVD	\$15 \$29	\$7 \$9
H0625	Pat Moffitt Cook, PhD	Applications of Cross-Cultural Healing Sounds and Music in Western Health Care	CD DVD	\$15 \$29	\$7 \$9
T0708	Jerimiah Molfese	The Power of Dreams: A Step By Step Program in the Art of Lucid Dreaming	CD DVD	\$25 \$29	\$9 \$14
S0508	Laurie Monroe	Hemi-Sync: A Tool for Transformation in Changing Times	CD DVD	\$15 \$29	\$7 \$9
S9939	Bernardo Monserrat, M. Div	The Use of Faith in the Expansion of Consciousness	VHS	\$29	\$5
S0739	Lou Montgomery, PhD	Escaping the Matrix	DVD	\$29	\$14
S0427	Raymond Moody, MD, PhD	New Visions of Life After Death	CD	\$15	\$7
S0923	Raymond Moody, MD, PhD	New Visions of the Afterlife	CD	\$15	\$9

Item#	Presenter	Presentation Title	Media	Original Price	SALE Price
S0924	Raymond Moody, MD, PhD	Rethinking Near-Death Experiences	CD DVD	\$25 \$29	\$9 \$14
S0527	Richard Moore, MD, PhD	Habits of Thought: World Views and the Failure of Modern Medicine	CD DVD	\$22 \$29	\$7 \$9
S0814	Jennifer Morgan, MBA	From Crisis to Innovation: Lessons from the Universe	DVD	\$29	\$14
B0011	Richard Moss, MD	Inner Life and Professional Accomplishment: The Path of Self in Business	VHS	\$39	\$5
B0036	Richard Moss, MD	Inner Life and Professional Accomplishment: The Path of Self in Business (workshop)	VHS	\$59	\$5
S0606	Richard Moss, MD	The Power of Awareness	CD DVD	\$15 \$29	\$7 \$9
S0607	Richard Moss, MD	The Power of Awareness: Learning to Live More Consistently in the Now	CD DVD	\$25 \$29	\$7 \$9
S0706	Richard Moss, MD	The Mandala of Being	CD DVD	\$15 \$29	\$9 \$14
S0712	Richard Moss, MD	Discovering the Power of Awareness	CD DVD	\$25 \$29	\$9 \$14
S0826	Richard Moss, MD	Conscious Evolution: The Journey from self to Self	DVD	\$29	\$14
S0827	Richard Moss, MD	The Mandala Approach: A Powerful Tool for Healing and Self-Knowledge	DVD	\$29	\$14
S0936	Richard Moss, MD	Conscious Dream Work in the Journey of Awakening	CD DVD	\$15 \$29	\$9 \$14
S0940	Richard Moss, MD	Symbolic Reality and the Power of Conscious Dream Work	DVD	\$29	\$14
T0430	Richard Moss, MD	Living Sacred Sexuality and Restoring Sexual Chemistry	DVD	\$29	\$9
T0501	Richard Moss, MD	Presence is the Turn-On	DVD	\$29	\$9
T0507	Richard Moss, MD	Where Do We Go When We're Not Here? The Distance from the Other is the Distance from Ourselves	DVD	\$39	\$9
T0723	Caroline Muir and Joan Heartfield, PhD	Divine Feminine	CD DVD	\$35 \$29	\$9 \$14
T0710	Charles Muir and Caroline Muir	Tantra: The Art of Conscious Loving	CD DVD	\$15 \$29	\$9 \$14
T0716	Charles Muir and Caroline Muir	Tantric Methods of Sexual Healing and Awakening	CD DVD	\$25 \$29	\$9 \$14
S0303	Story Musgrave, MD	Spaceflight: A Cognitive Psychology of Gravitational Orientation	CD	\$15	\$7

Item#	Presenter	Presentation Title	Media	Original Price	SALE Price
H0608	Silvia Nakkach, MA, MMT	Who is Singing? The Role of Sound in Consciousness and Spiritual Awakening	CD DVD	\$25 \$29	\$7 \$9
H0618	Silvia Nakkach, MA, MMT	Embracing the Shamanic, the Mystical, and the Scientific Dimensions of Sound	CD DVD	\$15 \$29	\$7 \$9
H0706	Silvia Nakkach, MA, MMT	The Yoga of Voice: Ancient and Contemporary Sacred Sound Practices	CD DVD	\$25 \$29	\$9 \$14
H0719	Silvia Nakkach, MA, MMT	Rapture, Transcendence and Transformation through Melody and Chant	CD DVD	\$15 \$29	\$9 \$14
B0816	Brian Natrass, PhD	Sustainability: Business Engine of Inspiration and Innovation	CD DVD	\$15 \$29	\$9 \$14
B9623	Craig Neal	Creating Your Spiritual Board of Directors	VHS	\$29	\$5
B0225	David Neenan	Tools for Business in Fullness	VHS	\$49	\$5
B9514	Ted Nicholas	The Crucial Difference Between Positive and Negative Selfishness	VHS	\$29	\$5
DR005	Ray Nobriga	Healing Traditions of Peru and the Shaman's Mesa	DVD	\$15	\$9
S0622	James O'Dea	Science of Transformation (dup)	DVD	\$29	\$9
S0623	James O'Dea	Science of Transformation	CD DVD	\$15 \$29	\$7 \$9
S0641	James O'Dea	Necrophilia and Biophilia: Turning Away From or Turning Towards Our Essence	CD DVD	\$15 \$29	\$7 \$9
S0730	James O'Dea	You Were Born for the Challenge of This Epoch	CD DVD	\$15 \$29	\$9 \$14
S0734	James O'Dea	Science, Peace and Transformation	CD DVD	\$25 \$29	\$9 \$14
A0151	Onye Onyemaechi, MBA	The Healing Rhythm Experience	VHS	\$49	\$5
H0730	Onye Onyemaechi, MBA	The Healing Rhythm: From Self-Discovery to Wellness	CD DVD	\$25 \$29	\$9 \$14
H0806	Onye Onyemaechi, MBA	The Miracles of Music: Healing the Wounds of Our Times	DVD	\$29	\$14
S0616	Onye Onyemaechi, MBA	Spiritual Healing Experience and Self Discovery through Divine Revelations	DVD	\$29	\$9
T0518	Onye Onyemaechi, MBA	Dig Deep: Healing the Heart with Divine Love	DVD	\$49	\$9
T0711	Onye Onyemaechi, MBA	Miracles of Prayer and Prophecy	CD DVD	\$25 \$29	\$9 \$14
H0820	Nikolay Oorzhak & Vladislav Matrenitsky, MD, PhD	The Healing Power of Throat Overtone Sounds in Tuvan Shamanic Tradition	CD DVD	\$35 \$29	\$9 \$14

Item#	Presenter	Presentation Title	Media	Original Price	SALE Price
S0037	Judith Orloff, MD	The Power of Your Intuition to Heal	DVD	\$39	\$9
S0404	Judith Orloff, MD	The Power of Your Intuition and Positive Energy to Heal	DVD	\$29	\$9
S0701	Judith Orloff, MD	Discovering Your Intuitive Gifts in Everyday Life	CD DVD	\$15 \$29	\$9 \$14
S0702	Judith Orloff, MD	Awaken Your Intuition for Health, Healing, and Vibrant Energy	CD DVD	\$25 \$29	\$9 \$14
S0901	Judith Orloff, MD	Achieving Emotional Freedom: A New Vision of Medicine and Psychiatry	CD DVD	\$15 \$29	\$9 \$14
S0909	Judith Orloff, MD	Using Your Intuition for Health and Healing	CD DVD	\$25 \$29	\$9 \$14
B9919	Carol Orsborn	Inner Excellence At Work	VHS	\$29	\$5
B9947	Carol Orsborn	Intuitive Decision Making	VHS	\$29	\$5
B9622	Rolf Osterberg	The Existential Crisis of Business	VHS	\$29	\$5
B0809	Robert Ouimet, MBA, PhD	How Spirituality in Management Works to Reconcile the Growth of Human Well-Being with Productivity and Profits	CD DVD	\$15 \$29	\$9 \$14
B0810	Robert Ouimet, MBA, PhD	Real Life Practices and Activities in the Work Place: Transforming Management from a Heart of Stone to a Heart of Flesh	CD DVD	\$25 \$29	\$9 \$14
S0417	Christine Page, MD	Soul Navigation: Enhancing the Power of Intuition	DVD	\$39	\$9
S0501	Christine Page, MD	Holographic Surfing: Riding the Waves of Change	CD	\$15	\$7
S0549	Christine Page, MD	Soul Navigation: Enhancing the Power of the Intuition	CD DVD	\$22 \$29	\$7 \$9
S0625	Christine Page, MD	The Emerging Feminine: From Chaos to Grace	CD DVD	\$25 \$29	\$7 \$9
S0644	Christine Page, MD	The Emerald Tablet: An Alchemical Handbook for These Intriguing Times	CD DVD	\$25 \$29	\$7 \$9
S0718	Christine Page, MD	Journeying to the Center of the Galaxy: Merging with the Heart of the Great Mother	CD	\$25	\$9
S0742	Christine Page, MD	The Alchemy of Healing	CD DVD	\$25 \$29	\$9 \$14
H0727	Grandmaster Song Park	Kiai Jitsu Alphabet Healing: Vowels and Consonants as a Healing Medium	CD DVD	\$15 \$29	\$9 \$14
H0721	Hasu Patel	The Mystical Power of Vedic Music of India: The Body and Mind Healer	CD DVD	\$15 \$29	\$9 \$14
S0736	Eric Pearl, DC	The Essence of Healing	CD	\$25	\$9

Item#	Presenter	Presentation Title	Media	Original Price	SALE Price
S0837	Eric Pearl, DC	Light and Information: Beyond Energy Healing	DVD	\$29	\$14
S0933	Eric Pearl, DC	Exploring the New Frequencies of Healing	DVD	\$29	\$14
S9953	Paul Pearsall, PhD	The Pleasure Prescription: Five Lessons From Paradise	VHS	\$39	\$5
B0316	Carol Pearson, PhD	Can Marketing Be Spiritual? Building Extraordinary Brands Through the Power of Archetypes	VHS	\$29	\$5
B0323	Carol Pearson, PhD	Liberating Spirit: Depth Approaches to Leadership Coaching	VHS	\$29	\$5
B0805	Carol Pearson, PhD	Finding the Story Behind the Story: Narrative Intelligence as a Transformational Leadership Tool	CD DVD	\$15 \$29	\$9 \$14
B0807	Carol Pearson, PhD	Shifting the Story: Living Your Work Life as if it Were A Great Movie	CD DVD	\$15 \$29	\$9 \$14
B9842	Carol Pearson, PhD	Inner Resource Development: Leadership from the Inside Out	VHS	\$29	\$5
B0801	Peggie Pelosi	Corporate Karma: Moving Forward by Giving Back	CD DVD	\$15 \$29	\$9 \$14
H0724	Wayne Perry	Overtoning: A Formula for Healing with Sound and the Human Voice	CD DVD	\$35 \$29	\$9 \$14
S0419	Candace Pert, PhD	The Molecules of Emotion	DVD	\$29	\$9
S0902	John L. Petersen	Getting to 2012 and Beyond: What Happens Next and Where are we Going?	CD	\$15	\$9
B0023	Natalie Petouhoff, PhD	Incorporation of Female Energy into the Workplace and the Return to the Bottomline	VHS	\$39	\$5
H0810	Leigh Ann Phillips	Healing with Quartz Crystal Singing Bowls	CD DVD	\$15 \$29	\$9 \$14
S0048	Dale Pond	Mind: An Engineerable Force	CD DVD	\$15 \$29	\$7 \$9
S0834	Dale Pond	Experience a Higher Reality with Whole Mind Vibrations	DVD	\$29	\$14
S9952	Dale Pond	Engineering with Light, Life and Love	CD DVD	\$15 \$29	\$7 \$9
H0703	Katyayani Poole, PhD	Intonation, Invocation and Initiation with Vedic Sanskrit Chanting	CD DVD	\$15 \$29	\$9 \$14
S0633	Sharon Porter	Energy Field Physics in Trauma Work	CD DVD	\$25 \$29	\$7 \$9
S0916	Diane Hennacy Powell, MD	The ESP Enigma: An Integrative Model for Understanding Psychic Phenomena	CD DVD	\$25 \$29	\$9 \$14

Item#	Presenter	Presentation Title	Media	Original Price	SALE Price
H0610	Jill Purce	The Healing Voice: Resonance and Liberation Through Sound	CD	\$15	\$7
			DVD	\$29	\$9
H0808	Jill Purce	The Magic of the Voice: Resonance and Liberation Through Sound	DVD	\$29	\$14
T0517	Brian Qara	A Deeper Surrender: Living Truth in Every Moment	CD	\$15	\$7
T0408	Robert Rabbin	From the Mountain Top to the Valley: Evolving the Expressions of Self-Realization	DVD	\$29	\$9
			VHS	\$29	\$5
T0423	Robert Rabbin	If Not Me, Who? If Not Now, When? -- Spiritual Activism for Social Reform	VHS	\$29	\$5
S0030	Dean Radin, PhD	Normalizing the Paranormal	DVD	\$29	\$9
S0727	Dean Radin, PhD	Entangled Minds: Understanding Extrasensory Experiences in a Quantum Reality	CD	\$25	\$9
			DVD	\$29	\$14
A0108	Joseph Rael	Being and Vibration	CD	\$15	\$7
			DVD	\$29	\$9
S0311	Joseph Rael	Conscious Awareness: How Life is a Classroom	VHS	\$29	\$5
H0822	Sue Raimond	Music to Soothe the Savage Beast	CD	\$15	\$9
			DVD	\$29	\$14
B9825	Brenda Rarey, MBA	Linking Conscious Business Practices to the Bottom Line	VHS	\$29	\$5
H0715	Layne Redmond	Ancient Tools of the Bee Priestess	CD	\$25	\$9
			DVD	\$29	\$14
H0726	Layne Redmond	The Healing Power of the First Sound: Rhythm and Trance	CD	\$15	\$9
			DVD	\$29	\$14
H0623	John Reid	The True Nature of Sound	CD	\$35	\$7
			DVD	\$29	\$9
S0541	John Reid & Susan Hale	CymaScopy: The Sounds of Science	CD	\$22	\$7
			DVD	\$29	\$9
S0636	John Reid & Susan Hale	CymaScope Technology: The Sounds of Science	CD	\$35	\$7
			DVD	\$29	\$9
B9620	John Renesch	The New Bottom Line: Bringing Heart and Soul to Business	VHS	\$29	\$5
H0628	Carlos Rosas and Debbie Rosas	Vocal Sounding, Emotions and Free Dancing	CD	\$25	\$7
			DVD	\$29	\$9
S0519	Carlos Rosas and Debbie Rosas	The Body's Way	DVD	\$29	\$9
S0731	Debbie Rosas & Carlos Rosas	Personal Conditioning: The Body's Way	CD	\$25	\$9
			DVD	\$29	\$14

Item#	Presenter	Presentation Title	Media	Original Price	SALE Price
B0311	Harriett Royer	Sell Your Ideas Without Selling Your Soul: How to Persuade with Principles and Influence with Integrity	VHS	\$29	\$5
S0309	Ilana Rubenfeld, PhD	Healing the Emotional/Spiritual Body: The Seven Steps to Change	CD	\$29	\$7
H0702	Richard Rudis	Sacred Sound/Vibrational Healing Gong Bath: A Sojourn into Vibrational Sound Healing	CD DVD	\$15 \$29	\$9 \$14
B9701	Peter Russell, DCS	Growth: Personal vs. Global	VHS	\$29	\$5
S0202	Peter Russell, DCS	Deep Mind	CD	\$15	\$7
S0306	Peter Russell, DCS	Consciousness: The Final Frontier	CD	\$15	\$7
S0413	Peter Russell, DCS	The Essence of Consciousness	CD	\$15	\$7
S0416	Peter Russell, DCS	The Art of Letting Go	DVD	\$39	\$9
S0502	Peter Russell, DCS	The Mystery of Consciousness	CD DVD	\$15 \$29	\$7 \$9
S0534	Peter Russell, DCS	The Art of Letting Go	CD DVD	\$22 \$29	\$7 \$9
S0601	Peter Russell, DCS	The Awakening of Consciousness	CD DVD	\$15 \$29	\$7 \$9
S0619	Peter Russell, DCS	Dropping Away: The Art of Letting Go	CD DVD	\$25 \$29	\$7 \$9
S0811	Peter Russell, DCS	The Return of Natural Mind	DVD	\$29	\$14
S0819	Peter Russell, DCS	Back to the Present	DVD	\$29	\$14
S0915	Peter Russell, DCS	The Essence of Presence	DVD	\$29	\$14
S9921	Peter Russell, DCS	Consciousness and Spirituality	VHS	\$29	\$5
B0022	Martin Rutte	Storytelling in the Workplace	VHS	\$39	\$5
B0028	Martin Rutte	The Work of Humanity: Project Heaven on Earth	VHS	\$29	\$5
B0808	Martin Rutte	You Can't Teach Spirituality in a Business School...Oh Yes You Can!	CD DVD	\$15 \$29	\$9 \$14
B9840	Martin Rutte	Religion at Work	VHS	\$29	\$5
S0034	Elisabet Sahtouris, PhD	Conscious Biology for the New Millennium	VHS	\$29	\$5
B0811	Karen Sallick	Embrace the Journey to a Fulfilling Business	CD DVD	\$25 \$29	\$9 \$14
A0105	Victor Sanchez	The Transformative Power of the Other Side of Consciousness	DVD	\$29	\$9

Item#	Presenter	Presentation Title	Media	Original Price	SALE Price
B0222	Victor Sanchez	The Application of Shamanic Technology for Corporations	VHS	\$29	\$5
T0620	Victor Sanchez	The Shamanic Leap: The Role of True Shamanism in the Future of Humanity	CD DVD	\$15 \$29	\$7 \$9
S9907	Jessika Satori, EdD	Synchronicity Through Entrepreneur's Eyes	VHS	\$29	\$5
S0710	Paul Scheele	Your Genius Realm: Transformational Power in a Single Image	CD DVD	\$25 \$29	\$9 \$14
S0110	Marilyn Schlitz, PhD	Consciousness, Science and Society: The Emerging Role of the Noetic Sciences	VHS	\$39	\$5
B9812	Claudine Schneider	Spiritual Politics: Values-Based Policy Making	VHS	\$29	\$5
S0426	Meir Schneider, PhD	Self-Healing through Movement	DVD	\$29	\$9
S0543	Meir Schneider, PhD	Self Healing Through Movement	DVD	\$29	\$9
B0219	Tim Schreck, PhD	Beyond Customer Service: Right Relationship: When Our Product is Joy	VHS	\$29	\$5
S0213	Gary Schwartz, PhD	The Living Energy Universe: Mind and Memory in Energy and Matter	CD	\$15	\$7
S0521	Gary Schwartz, PhD	After Life Experiments: New Evidence for Survival of Consciousness After Death	CD DVD	\$22 \$29	\$7 \$9
S0536	Gary Schwartz, PhD	Healing Energy Experiments: New Evidence of the Power of Mind to Harness Energy for Healing	CD DVD	\$22 \$29	\$7 \$9
S0703	Gary Schwartz, PhD	Healing Energy Experiments	CD	\$15	\$9
S0722	Gary Schwartz, PhD	G.O.D. Experiments	CD DVD	\$25 \$29	\$9 \$14
B9829	Cynthia Scott	Take This work and Love It: Igniting Purpose and Spirit at Work	VHS	\$29	\$5
T0502	Nicki Scully	Awakening Alchemical Healing	CD DVD	\$15 \$29	\$7 \$9
T0702	Nicki Scully	Becoming the Oracle	DVD	\$29	\$14
T0722	Nicki Scully	Shamanism and the Egyptian Mysteries	CD DVD	\$35 \$29	\$9 \$14
B0005	Lance Secretan, PhD	The New Story of Leadership: Moving to Higher Ground	VHS	\$39	\$5
B0006	Lance Secretan, PhD	Inspirational Leadership: Destiny Calling and Cause	VHS	\$39	\$5
B0018	Lance Secretan, PhD	Inspirational Leadership: Destiny Calling and Cause (workshop)	VHS	\$39	\$5

Item#	Presenter	Presentation Title	Media	Original Price	SALE Price
B0204	Lance Secretan, PhD	The Keys to the Castle: Bringing Spirit Back to Life	VHS	\$39	\$5
B0221	Lance Secretan, PhD	The Keys to the Castle: Bringing Spirit Back to Life (Part II)	VHS	\$29	\$5
B0827	Lance Secretan, PhD	ONE: The Art and Practice of Conscious Leadership	CD DVD	\$15 \$29	\$9 \$14
B0828	Lance Secretan, PhD	The CASTLE Principles: The Way of the Conscious Leader	CD DVD	\$15 \$29	\$9 \$14
B0003	Sarah Severn	Journey to Sustainability (Nike's story)	VHS	\$39	\$5
B0012	Alfredo Sfeir-Younis	The Consciousness of Business and the Business of Consciousness	VHS	\$39	\$5
H0819	Master Zhi Gang Sha, MD	Bring Out Your Soul Song for Healing, Blessing and Rejuvenation	CD DVD	\$35 \$29	\$9 \$14
A0133	ShantiMayi	Impermanence, Emptiness and Possibility (Part I)	VHS	\$49	\$5
A0137	ShantiMayi	Impermanence, Emptiness and Possibility (Part II)	VHS	\$29	\$5
T0404	Isaac Shapiro	The Only Human Drama Is Not Wanting the Experience We Are Currently Having	DVD VHS	\$29 \$29	\$9 \$5
T0416	Isaac Shapiro	Truth in Your Own Experience-B	DVD	\$39	\$9
T0513	Isaac Shapiro	Embodying Truth	CD DVD	\$22 \$39	\$7 \$9
T0524	Isaac Shapiro	Knowing Yourself	CD	\$15	\$7
T0610	Isaac Shapiro	An Ecstatic Love Affair with the Beloved	CD DVD	\$15 \$29	\$7 \$9
T0628	Isaac Shapiro	The "I" That Isn't	CD DVD	\$24 \$29	\$7 \$9
S0815	Leonid Sharashkin, PhD	Ancient Roots, Modern Shoots: Seeing Your Natural Environment as an Extension of Your Self	DVD	\$29	\$14
S0921	Leonid Sharashkin, PhD	Re-Creating a Garden Planet: Psychology of Humanity/Earth Co-Evolution	CD DVD	\$25 \$29	\$9 \$14
S0926	Leonid Sharashkin, PhD	The Eternal Cycle: Birth and Fertility in Nature and Human Experience	CD DVD	\$15 \$29	\$9 \$14
S0709	Natalia Shareyko, MD	Extrasensory Perception as a Way for Conscious Evolution	CD DVD	\$15 \$29	\$9 \$14
S0720	Norm Shealy, MD, PhD	Health and Longevity	CD DVD	\$15 \$29	\$9 \$14

Item#	Presenter	Presentation Title	Media	Original Price	SALE Price
S0721	Norm Shealy, MD, PhD	Life Beyond 100: Youthful Aging	CD DVD	\$25 \$29	\$9 \$14
S0205	Rupert Sheldrake, PhD	The Extended Mind: Recent Experimental Evidence	DVD	\$39	\$9
S0242	Rupert Sheldrake, PhD	The Unexplained Powers of Animals	DVD	\$49	\$9
S0840	Rupert Sheldrake, PhD	Memory and Morphic Resonance	DVD	\$29	\$14
S0843	Rupert Sheldrake, PhD	Fields of the Mind: Experimental Research and Practical Intuition	DVD	\$29	\$14
S0112	Leonard Shlain, MD	The Alphabet vs. The Goddess: The Conflict Between Word and Image	VHS	\$29	\$5
S0226	Leonard Shlain, MD	Iron Sex: The Origins, Politics and Economics of Human Sexuality	VHS	\$29	\$5
S0820	Leonard Shlain, MD	Sex, Time and Power: How Changes in Women's Sexuality Affected the Evolution of Human Consciousness	DVD	\$29	\$14
T0417	Leonard Shlain, MD	Sex, Time and Power -- How Women's Sexuality Shaped Human Evolution	CD DVD	\$15 \$29	\$7 \$9
T0609	Leonard Shlain, MD	Art, Sex, and Physics: The Flip-flop from Masculine to Feminine in Arts and Science	CD DVD	\$15 \$29	\$7 \$9
H0718	Freddy Silva	Crop Circles and Sacred Sites	CD DVD	\$25 \$29	\$9 \$14
H0722	Freddy Silva	Sonic Temples	CD DVD	\$15 \$29	\$9 \$14
S0611	Freddy Silva	Gateways of the Gods: Incredible evidence of how ancient temples, cathedrals and crop circles are shaping human consciousness	CD	\$25	\$7
S0910	Freddy Silva	Invisible Temples: Ancient Wisdom For Modern Lives	CD DVD	\$25 \$29	\$9 \$14
B0825	Mark Silver	Creating a Quality Business: A Sufi Spiritual Approach on Creating Lasting Quality	CD DVD	\$25 \$29	\$9 \$14
S0626	Tim Simmerman, CHt & Robert Sapien, MD	Quantum Biology, Holistic Medicine and Therapeutic Hypnosis	CD DVD	\$25 \$29	\$7 \$9
S0707	David Simon, MD	Health as Higher Consciousness	CD DVD	\$25 \$29	\$9 \$14
B9707	Stephen Simon	Film Makers: Dream Keepers at the Dawn of the Millennium	VHS	\$29	\$5
S0842	Amy Skezas, JD, DD	Flow, Creativity and Purpose	DVD	\$29	\$14
S0434	Huston Smith, PhD	The Way Things Are	CD DVD	\$15 \$29	\$7 \$9

Item#	Presenter	Presentation Title	Media	Original Price	SALE Price
S0436	Huston Smith, PhD	The Way Things Are and More: A Conversation with Huston Smith	DVD	\$29	\$9
S9906	Huston Smith, PhD	In Awe of the Mind	VHS	\$29	\$5
S0642	Libby Smith, PhD, EdD	Mememes, Mind, and Manifestation	CD DVD	\$15 \$29	\$7 \$9
S0939	Penelope Smith	The Power of Communicating with Animals	CD DVD	\$15 \$29	\$9 \$14
H0604	Cynthia Snodgrass	Sanskrit: Sacred Weavings of Ritual Sound	CD DVD	\$15 \$29	\$7 \$9
H0731	Pierre Sollier	The Tomatis Listening Process	CD DVD	\$25 \$29	\$9 \$14
B0020	Greg Steltenpohl	Applying Chaordic Principles to Businesses and Organizations	VHS	\$39	\$5
B9625	Michael Stephen	Organizational Spirit and Survival for the 21st Century	VHS	\$29	\$5
B9815	Michael Stephen	Celebrating the Spirit at Work: the Defining Difference	VHS	\$29	\$5
H0603	Christine Stevens, MA	The Healing Drum: Rhythms of Life, Spirit and the World	CD DVD	\$15 \$29	\$7 \$9
H0614	Christine Stevens, MA	The HeartBEAT of Wellness: The Scientific Foundation of Rhythm and Healing	CD DVD	\$15 \$29	\$7 \$9
H0815	Christine Stevens, MA	Rhythm Salam: Cross-Cultural Applications of Peace-Making	CD DVD	\$15 \$29	\$9 \$14
H0818	Christine Stevens, MA	Awakened Soul: Universal Principles for Sound Healing	CD DVD	\$25 \$29	\$9 \$14
B0319	Jose Stevens, PhD	The Power Path: The Shaman's Rules of Power in Business and Life	VHS	\$29	\$5
T0615	Jose Stevens, PhD	Edges and Boundaries: Understanding and Engaging Their Immense Shamanic Power	DVD	\$29	\$9
B0302	William Strickland	Arts and Community Economic Development	CD DVD	\$15 \$39	\$7 \$9
B0820	William Strickland	The Art of Leadership	CD DVD	\$15 \$29	\$9 \$14
B0821	William Strickland	Strategies For Success	CD DVD	\$15 \$29	\$9 \$14
H0629	Jeff Strong	The Art and Science of Healing with Rhythm	CD DVD	\$25 \$29	\$7 \$9
H0817	Jeff Strong	Rhythm and the Brain: Historical Perspectives and Scientific Mechanisms	CD DVD	\$25 \$29	\$9 \$14

Item#	Presenter	Presentation Title	Media	Original Price	SALE Price
T0728	Deborah Sundahl	Female Ejaculation and the G-spot: Its Ancient Mythology and Scientific History and Contemporary Implications	CD DVD	\$15 \$29	\$9 \$14
B0033	Joseph Sundram	Heart Intelligence: The Science and Application of HeartMath Solutions	VHS	\$39	\$5
S0438	Maria Syldona, PhD	Holistic and Experiential Approach to the Study of Psychospiritual Healing	DVD	\$29	\$9
T0523	Deborah Taj Anapol, PhD	Why Sex Is Sacred	DVD	\$29	\$9
H0631	Greg Tamblyn	Humor, Laughter, Love and Healing: A Sideways Overview	DVD	\$29	\$9
H0733	Greg Tamblyn	Laughter and Music: The Sound of Healing	DVD	\$29	\$14
S0537	Greg Tamblyn	The Sacred and the Silly	DVD	\$29	\$9
S0624	Greg Tamblyn	If Electrons Can Be Two Places At Once, Why Can't I?	DVD	\$29	\$9
T0520	Greg Tamblyn	Be the Person Your Dog Thinks You Are	DVD	\$29	\$9
T0709	Greg Tamblyn	I Love My Nerve Endings!	DVD	\$29	\$14
S0410	Russell Targ	The Scientific and Spiritual Implications of Psychic Abilities	CD	\$29	\$7
S0628	Russell Targ	Limitless Mind and the End of Suffering	DVD	\$29	\$9
S0708	Russell Targ	Remote Viewing and Transformation of Consciousness	CD DVD	\$15 \$29	\$9 \$14
S0912	Russell Targ	Scientific and Spiritual Implications of Psychic Abilities: Why Bother with ESP?	CD DVD	\$25 \$29	\$9 \$14
B0309	Philip Tarlow	Navigating the Future: Unleashing Your Creative Mission	VHS	\$29	\$5
A0101	Charles Tart, PhD	Reflections on Four Decades of Altered States of Consciousness Research	DVD	\$39	\$9
S0020	Charles Tart, PhD	A Taste of Mindfulness in Real Life	CD	\$15	\$7
S0522	Charles Tart, PhD	Aspects of Enlightenment: Some Views from Bottom Up	CD DVD	\$22 \$29	\$7 \$9
T0623	Nigel Taylor	The Divine Marriage	CD DVD	\$15 \$29	\$7 \$9
H0701	Jeffrey Thompson, DC	Sound Healing in the 21st Century	CD DVD	\$15 \$29	\$9 \$14
H0708	Jeffrey Thompson, DC	Bio-Tuning: Scientific Sound Healing for the 21st Century	DVD	\$29	\$14
S0605	Jeffrey Thompson, DC	Using Neuroacoustic Sound to Awaken Consciousness	CD DVD	\$15 \$29	\$7 \$9

Item#	Presenter	Presentation Title	Media	Original Price	SALE Price
DR008	Snow Thorner	Is Your Cell Phone Harzardous to Your Health?	DVD	\$15	\$9
S0325	William Tiller, PhD	Expanding Our Theoretical Perspective and Multidimensional Communication	DVD	\$29	\$9
S0509	William Tiller, PhD	New Experimental Data Requiring a Significant Change in the Present Scientific Paradigm	CD DVD	\$15 \$29	\$7 \$9
S0517	William Tiller, PhD	Towards a Quantitative Science & Technology that Includes Directed Human Consciousness	CD DVD	\$22 \$29	\$7 \$9
S0602	William Tiller, PhD	Some Science Adventures with Real Magic: Robust Experimental Data	CD DVD	\$15 \$29	\$7 \$9
S0608	William Tiller, PhD	Some Science Adventures with Real Magic: Theoretical Explication of the Experimental Data	CD DVD	\$25 \$29	\$7 \$9
B9937	Michael Toms	True Work: Doing What You Love and Loving What You Do	VHS	\$29	\$5
H0712	Christina Tourin	Music/Sound/Harp: The Five Elements of Selecting and Individualizing Music for a Person	CD DVD	\$15 \$29	\$9 \$14
T0407	Merilyn Tunneshende	The Twilight Language of Sacred Sexuality	DVD	\$29	\$9
T0429	Merilyn Tunneshende	The Twilight Language of Shamanism	DVD	\$29	\$9
T0713	Maria Teresa Valenzuela	The Earth's Evolving Consciousness: Indigenous Perspective on the Ancient Prophecies of Meso-America as Related to Modern Times	DVD	\$29	\$14
T0724	Maria Teresa Valenzuela	The Children as Prophets: Bringing Peace to the World	CD DVD	\$25 \$29	\$9 \$14
S0809	Thomas Valone, PhD, PE	Modern Meditation Training Seminar	DVD	\$29	\$14
S0830	Thomas Valone, PhD, PE	Progress and Future Energy	DVD	\$29	\$14
T0521	Alberto Villoldo, PhD	Shamanism and the Soul's Journey	DVD	\$29	\$9
T0522	Alberto Villoldo, PhD	Soul Retrieval: The Soul Mending Way	DVD	\$39	\$9
T0607	Alberto Villoldo, PhD	Shaman, Healer, Sage	CD	\$15	\$7
T0608	Alberto Villoldo, PhD	Energy Medicine of the Americas	CD	\$15	\$7
T0419	Barry Vissell, MD	The Shared Heart	DVD	\$29	\$9
T0508	Barry Vissell, MD and Joyce Vissell, RN	The Shared Heart	DVD	\$29	\$9
T0512	Barry Vissell, MD and Joyce Vissell, RN	Sexuality, Relationship and Spirituality	CD DVD	\$22 \$39	\$7 \$9
T0613	Barry Vissell, MD and Joyce Vissell, RN	Living from the Heart	CD DVD	\$29 \$29	\$7 \$9

Item#	Presenter	Presentation Title	Media	Original Price	SALE Price
S0604	Paul Von Ward, MSc, MPA	Our Species Multiple Personality Disorder: The Fragmentation of Human Consciousness	CD DVD	\$15 \$29	\$7 \$9
S0629	Paul Von Ward, MSc, MPA	Four Modes of Human Consciousness: Materialism, Supernaturalism, Mysticism, and Naturalism	CD DVD	\$25 \$29	\$7 \$9
S0804	Paul Von Ward, MSc, MPA	A Scientific Case for Reincarnation	DVD	\$29	\$14
S0817	Paul Von Ward, MSc, MPA	Identifying Your Personal "Soulprints"	DVD	\$29	\$14
T0509	Jenny Wade, PhD	Transcendent Sex: When Lovemaking Opens the Veil	CD	\$15	\$7
T0627	Jenny Wade, PhD	Falling through the Looking Glass: How to Work with the Light and Dark Spiritual Connections of Lovemaking	CD DVD	\$25 \$29	\$7 \$9
T0503	Stephanie Wadell (Rainbow Lightning Elk)	Rites of Passage	DVD	\$29	\$9
H0723	Mary Wakefield and MichelAngelo	Facial Soundscapes: Harmonic Renewal: A Tuning Fork Facial	CD DVD	\$35 \$29	\$9 \$14
T0727	Michael Walker	Expanded Sexuality: Modern Western Guide to Personal Mastery	CD DVD	\$15 \$29	\$9 \$14
S0411	Alan Wallace, PhD	Outer Space, Inner Space and Nondual Space	DVD	\$29	\$9
B9624	Brooke Warrick	Changing American Values and the Effects on Business	VHS	\$29	\$5
T0611	Carlos Warter, MD, PhD	Rites of Passage : The Missing Link to a New Civilization	CD DVD	\$25 \$29	\$7 \$9
B0324	Barbara Waugh, PhD	Increase the Good Stuff: A Conversation about Creativity, Productivity and Altruism	VHS	\$29	\$5
B0301	Matt Weinstein	Work Like Your Dog	CD VHS	\$15 \$39	\$7 \$5
B0308	Matt Weinstein	Building a Community Through Play	VHS	\$29	\$5
B9920	Matt Weinstein	Managing to Have Fun	VHS	\$29	\$5
S0801	Hank Wesselman, PhD	The Transformational Community: Science, Spirituality and an Emerging World View	DVD	\$29	\$14
T0409	Hank Wesselman, PhD	The Sacred Garden	CD	\$15	\$7
T0714	Hank Wesselman, PhD	Reflections on a Hawaiian Kahuna Elder	CD DVD	\$15 \$29	\$9 \$14
T0715	Hank Wesselman, PhD and Jill Kuykendall, RPT	Spirit Medicine: Secrets of Shamanic Healing	CD DVD	\$25 \$29	\$9 \$14
B9901	Margaret Wheatley, PhD	The Amazing Grace of Y2K	VHS	\$29	\$5

Item#	Presenter	Presentation Title	Media	Original Price	SALE Price
B0027	Judy Wicks	My Business Is My Ministry	VHS	\$29	\$5
S0729	Marta Williams	Intuitive Communication with Animals and Nature: The Ancient Connection	CD DVD	\$25 \$29	\$9 \$14
S0551	Rob Williams	The Psychology of Change	DVD	\$29	\$9
T0412	Pamela Wilson	Satsang: On Being a Mountain	DVD	\$29	\$9
S0535	Rabbi Gershon Winkler	Wheel of the Four Winds: Ancient Jewish Mystery Wisdom for Biding Your Time on Earth	DVD	\$29	\$9
B9743	Fred Alan Wolf	Soul Physics	VHS	\$29	\$5
S0647	Fred Alan Wolf	The Yoga of Time Travel: How the Mind Can Defeat Time	CD DVD	\$15 \$29	\$7 \$9
S0648	Fred Alan Wolf	Transforming Mind into Matter: New Alchemy of Science and Spirit	CD DVD	\$15 \$29	\$7 \$9
S0418	Stephen Wolinsky, PhD	The Science of Spirituality	CD DVD	\$15 \$29	\$7 \$9
S0425	Stephen Wolinsky, PhD	Experiencing the Science of Spirituality	DVD	\$29	\$9
S0716	Kam Yuen, DC	The Yuen Method: How to Eliminate Any Pain Within Two Minutes or Less Without Physical Contact	CD DVD	\$25 \$29	\$9 \$14
S0807	Kam Yuen, DC	Experience, Don't Theorize, About Intuition!	DVD	\$29	\$14
B0823	Robert Zimmer	Altruism and Sustainable Development: The Birthing of Holistic Earth Literacy and Wellness in Our Workplace and Community	CD DVD	\$15 \$29	\$9 \$14
S0401	Danah Zohar, PhD	Spiritual Capital: Wealth We Can Live By	CD	\$15	\$7
S0402	Danah Zohar, PhD	Further Explorations of Spiritual Capital	CD VHS	\$29 \$29	\$7 \$5