My 4 Week Journey - In All Ways a Winner.
By Renee Webb

On April the 18th. after dropping a friend to the airport, and having attended three back to back events which is included going to that " god place called casino", I decided to put myself to the test of what I had learnt at RSE. I gave myself 4 weeks to win 10 thousand dollars. I am a warrior after all. I can do anything.
I went to the casino between 3 and 5 days a weeks, staying anywhere from 3 to 6 hours. I even almost did an all night twice. I saw myself as a gladiator fighting for victory. The slot machine was my ATM, and no matter what was programmed in it, I was going to override it. The little roulette ball was under my command, and was going to drop on whatever number that I dictated that it should. I am in control of this destiny, after all the disciplines " G " knows what I want! Staying present a "piece of cake".
I have always, and in all ways been a winner right? This was going to be a " walk in the park". Reality set in, a stiff back from sitting so long at slots, and roulette, watery eyes from the cigarette smoke, the loud noise of machines clinging and screaming out their victory. Distraction, socializing with my machine neighbors, my roulette pals, "cocktails"! Masters walking by who " just stopped to say hello" really? The magnitude of this test had many unseen elements. This was not the "walk in the park" that I had in mind. This was going to be any outright war with myself. Are you serious Ram, not again?
So off my journey was with a flying start. I won the first night! I kept copious notes of my net winnings. I can "just do it"! My Field Work was on the machines that were just cards on the Field. I was simply going to find mine and stick with it, and not give up. Frequency specific has it value!
Here we go. Who the hell would name a slot machine " Twice Your Monkey", "Wolf Run", "Black Magic", "Boomerang" "Evil Knievil", "Blazing 7's" "Who Dunnit", " Jackpot Riots". People get paid to come up with these names! They remind me of some of the cards that I turn up on the Field! Oh yes Ram I get it, this is a discipline indeed.
So off I went bouncing from machine to machine, and then " a penny goes a long way" came along. "Penny Way" I called her for short. My wild cherry, known to others as "Copper Dropper". She was my dream girl, it was love at first sight. After all, I have a wild spirit so wild, and cherries was right in keeping with my spirit. I told "G" how perfect that match was, and that together we could get it to deliver. So the love affair started, I knew we were in harmony and I was destined to win as I overrode her program. Damn reality check again, this girl was not going to be a push over. She took, she gave, she screamed, She purred, but she eventually delivered the goods...."hard cold cash". She also took my cash with her wild rides of laughter.
Roulette, really "HS" didn't I create, and see the number 4 12 and13 this morning. Where the hell where they and where were you? Oh well, didn't see any numbers today so "HS" and "G" I will count of you. Yes I will put my personality, and guessing on hold while you do your thing. Wow, look my 4 7 13 came up. Really Ram, how many times do I have to play 32 before you get involved here. Win some loose from.
Oh, those damn chatty masters at the Red Wind roulette table! That's it Snoqualmie Casino here I come. More my speed, beautiful, classy, smells nice, and great restaurants, and no masters crowding the roulette table...fighting through other people's focus on their number. Yes, I know they are limitations...I have to work through them. I owe them all.
So how did I do during those 4 weeks and what did I learn. Week 1, net $4035.00, Week 2 $2231.00 (includes $630.00 Keno win 4 out of 4 numbers on a 5$ bet..2 numbers texted to me by my friend Lorna from South Africa, and my two numbers). Week 3: 1060.00. Total up to the morning of my last day of the my 4th. week: $7326.00. Pure determination set in on that day. I will meet my goal that I created $10,000.00 for the month before this day ends. I still had $2674.00 to go!!
I awoke on that last day, created my day of in all ways being a winner. I told my daughter that I was in a mission, and I would not be back until I finished. I set out for the Red Wind with the wind blowing my hair.
I entered the casino with the attitude of a winner. I have no doubt of my ability to win. I walked to the roulette table...nah. Walked around the casino, and my spirit took to my wild cherry, Penny Way..." a penny goes a long way" I said "Okay this is what it will be then" so be it!
I sat at the same machine for 8 hours. I talked to her, told that she should not take my money, how beautiful she was, that I love her. I swear she sighed and rolled her eyes at me at times, but she was always on my side. I knew it and focused more. A friend of mind said that she was watching me, and that I looked like a mad scientist with a new invention! In any case, 8 hours, and 4 $750.00 bonuses later I cashed in my winnings at $3385.00, netting $2885.00 for the night. My wild spirit had delivered! On May 17th. my manifestation was delivered.
So to recap: Week 1: 4035.00, Week 2: 2231.00 Week 3: 1060.00 Week 4: 2885.00
a grand total of $ 10,211.00. Whew! We make it "HS", "G" and me! Record that my beautiful soul.
What did I learn throughout this journey? Of course the normal learning of lack, doubt, insecurity, unworthiness, anger, inadequacy, and about my lack of discipline that the Ram is trying to teach me through the disciplines.
However, I had something much more profound in addition to all that happen. I contemplated very often through out the process of what Ram was really teaching me. There was something that kept coming through when I slept, and woke up with the ringing of the machines in my head, and numbers floating everywhere.
Then one fine morn, I realized that I had such a deep awakening with respect to numbers, and symbols. I began to see them differently. I contemplated everything to do with numbers. Who came up with them? How was it decided on the space between 1 and 2, 4 and 6, 32, and 60 and 70 for example. How are they measured in terms of time and space. How did they evolve, what genius conceived of it all. Where did the mind of God in numbers begin and end. How did science perceive it all. I had the same questions arise with respect to symbols. Where, what, how, when...my mind raced on and on in this regard. I saw, and see numbers and symbols with details that I had never noticed before.
Math and anything to do with numbers was always a subject I avoided and had no love for. Now I actually see numbers and symbols for the first time, and love them. Their form, their beauty, their value. Numbers and symbols are everywhere...life is made up of numbers, and symbols. We are made up of numbers and symbols. I could go on, but helas. I met my objective of winning the $ 10,000.00 in 4 weeks. However, my journey and learning was much more in depth then that. Money can not pay for the knowledge I have gained. Thank you Ram, once again, the Field, the Tank and all of the places that you have taken me in my learning at RSE came shining through and beyond, in that " God place called casino". So be that, and it is! My journey continues.

