

Help Me To Understand People and me...

A philosophic, self hypnosis book by Vanessa Bush

Success?

Where is the love?

Where is Your aura connected to?

Where did you last wonder where your soul might have wandered....

Do you know the best knowledgeable ways to grow out your dreams of success?

INTRO

**It's never too late to learn
how!**

- We can be whatever we dream
to be**
- We have brain capacity larger
than 100k cell growth by matter**
- Hypnosis yourself back to that
winner mindset**

How many languages do
you need to know to
communicate with
the rest of the world?

Tip

Self Hypnosis on learning growth can help you to build more retention possibilities for a larger potential awakening energy and drive.

Just You! It's all about you!

(Do more, produce more, leave more, be more)

Tip

Never say
never,
Nothing is
impossible!

No Worries, Just Acceptance

*No Regrets! Just
Lessons...*

Tip
Growth into a beautiful
Mesmerising spirit by
following simple
techniques that works
for thousands of minds.

2. What you will gain from reading this book and who does it help

What

What is this book offer? This Book offer the tools to build a larger brain space and open the mind for bigger possibilities in your life

Who

This Book will help anyone seeking to be happier, healthier, smarter, and gain more substantial hypnosis techniques they can use on their own for a success life

Tip

A once lost soul revive after reading this book!

Meet Alberto.

He recently moved from Spain to a small town in Northern Ireland.

He loved soccer, but feared he had no way to be on the championship league

Meet Marcos.

He recently opened a camera shop near the Louvre in Paris.

Visitors to his store, mostly tourists, speak many different languages making anything beyond a simple transaction a challenge.

Story for illustration purposes only

A translation barrier left
Alberto feeling lonely and
hurt Marco's business.

Tip

Marcos Barely spoke english before he decided to growth his brain waves capacity for learning and started to apply self hypnosis to his daily life, within 3 months he was successful with his desire goal to learn

**Then, Marcos
discovered guidance
with: Help Me to
understand! people
and me...**

He has his visiting customers speak
their camera issues into the app.

He's able to give them a friendly,
personalized experience by
understanding exactly what they need.

Tip

Reading this Book has altered this procrastinate mindset,

A simple gesture

Coaches Gary and Glen knew no English, they both had a 10th grade reading level education, They read the Book together and wrote down a few note on their notepad ; Grow into a intelligent, desirable, powerful, beautiful, extraordinary individual today!

From outsider to star

Alberto scored 30 goals in 21 games. He is now being scouted by several professional clubs in the Premier League. And he's a favorite of the other boys on the team.

Tip

He is now leaving the dream life he always wanted

Examples of hidden talents

→ Perfect Pitch: People with perfect pitch are capable of identifying and reproducing a tone without using a reference sheet. They wouldn't be aware of this without self hypnosis and cluttered brain.

→ Extraordinary senses:

People with extraordinary senses experience senses with a higher intensity but they could have those senses without knowing it if they haven't build enough intellect into this awareness facts.

They are less
extraordinary people
in this world than
ordinary you can be
one of them!

Tip

Why reading this: 1 book will change your life? Wonder if I know this answer? I will tell you why, because I was that person who after a brain collapsion, saw her brain reduce to a 3rd grade level, I had to do my own mental brain rehab and wrote this book...

More than 50 million Americans need help to be extraordinary! Not everyone will take action but you might be that person!

Help Me To
Understand
People and me....

Tip

When a number is too large or too small to easily comprehend, clarify it with a comparison to something familiar.

Be part of a love story with the world and its beauty

Milestones

A complete book of fun learning, stories, advises, example of growth mindset techniques.

→ Testimonials

Thousands of people have supported my book and follow me on my Writing group and Blogs

→ What's next?

There more to you that you might think, want to get into a profound philosophical journey with me and my audience? Follow us and take part of theses groups:

Milestones

What people are saying

Love is in this Air, I
find the love of my
life and opened a
antique shopp

Cathy,, CA

This book is a
delight feels like
magic

Thomas reanu NYC

I didn't think much of it at
first but after a read it, I
started to apply advises in
my daily routine and it work!

Cynthia, MA

Know someone struggling to
get smarter, better, happier?
community. Follow us
Pinterest, Instagram,
Facebook, Groups and E

Tip

More about my books
on my author spotlight :

[lulu.com/spotlight/vane
ssabush](https://lulu.com/spotlight/vane_ssabush)

[Facebook.com/groups/
anewdayanewstory](https://Facebook.com/groups/anewdayanewstory)

Good luck!

I hope you take the chance to read the preview and gave me a fair chance to help to make your dream a dream come true life, Today, tomorrow, the next day and the next day.... Don't wait, act now, life is right in front of you waiting for you to take the plunge....

For more about help me to understand people and me with others, check out our book! On [kdp.amazon](https://kdp.amazon.com), [lulu](https://www.lulu.com), [createspace](https://www.createspace.com), [barnes and nobles online distribution](https://www.barnesandnoble.com), [amazon prime](https://www.amazon.com/prime), [kindle unlimited promotion](https://www.kindle.com)

