

by Rene'
Armstrong

**GOOD
LIVING
SERIES**

**UNLOCK EZE
With The
GROWTH
GRID**

**REAL LIFE LEARNING FOR
ALL AVERAGE AMERICANS!**

Understanding On A Self & A Global Scale

The most important part of understanding on a global scale is to fully understand people. Once you understand people, especially from the most important ITSBE- [In The Skin / Behind Eyes] point of view, the world becomes crystal clear and more predictable, plannable & reliably GOOD. Social chaos turns to order, random chance turns to plannable choice & natural progress higher & success forward becomes unlocked & unlimited for all, a little at a time, in order.

Bullying & Pain give birth to GOOD- New Liberties & Better Lives. The people of the United States are on the verge of unlocking Human GOOD that will start in America and become a pattern of life and freedom for the rest of the world to follow. The time's ripe for the real people in charge, Average Americans, to show the nation what they're made of, by learning what's right and GOOD, then teaching TRUTH and SELF-GOOD to the ones who hold the future... our precious young people.

Every person recognizes overall and their own personal truth when they sense it, in any form- Seeing, Hearing, Feeling, Smelling or Tasting it. KEYS 2 EZE Is An Easy-to-use Plan To Weed Out Nonsense For A Happy & Healthy, Smart & Strong, Garden-Variety Of Life, Overflowing With Flowers And Fruit Of GOOD. How? Feed GOOD seeds for GOOD- Starve Not GOOD Seeds to Go Away.

The Secondary American Revolution

The USA is a unique nation, built on a foundation of gold. It was the first to be grown from seeds of Freedom, Self-Liberty and Equality for **all people**- "We the People". It's abundance was hidden until the time was ripe for a people who knew oppression, and would build a great nation on a foundation of freedom for all. A melting pot of humanity where those with a hunger for self-liberty could come and live freely, all different, yet united in a common GOOD. A country smart enough to support self-government and strong enough to safeguard it...and to stand up for what's right to protect the weak from abuse. But not everyone enjoyed "all people" status at first.

Since 1776, a lot of GOOD, a little more (ALM) at a time, has grown in the United States. The end of legal human slavery, the introduction of women's freedom to be & do their own will, the defining & writing of basic Human Rights for all people as a gold standard for each to reach, and much more. Once focus turns to GOOD, it'll be fed instead of not GOOD- which has been overfed to monster size.

It appears that the new primary language of the U.S. is Gobbledygook, to hide truth and guide people to live in a way that profits a few. Learning the language of EZE will make truth EZ to see and understand. Once Average Americans have a way to see through the smoke & mirror media tricks, they'll be able to adapt the profit growing plans that have integrity to their own lives, and cut cheating off at the same time. There's no reason to fight cheating- we can stop it with our words, like grown-ups. We can simply stop the cheater's allowance- that is, what they've been allowed take by cheating in the past, and remove opportunity for it, for GOOD.

The opportunity to Stop, Block and Slow the Flow Of Truth & GOOD for people is coming to an end as the information highway makes it impossible to limit whole truth and understanding. Networking on a global scale is now reality, and can be used for GOOD, for all. There's no way a small population of "the powers that be" can maintain control of others. Honest education will quickly change them into the "powers that were", where they'll be better off in ways they can't imagine right now. For the first time in history, "We the People" can use the free-flow of info to grow, in real know & real skills to the point of Self-Government. After all, it's what the founding fathers had in mind from the first glimmer of the United States of America.

So Average Americans, It's time to take a deep breath, roll up those sleeves and get to learning Self-Government during the most rewarding time our nation has ever known. The results are in, and it's time to learn how to read them on the right scale- The Gold Scale Of GOOD. The first American Revolution freed bodies using weapons of mass destruction. The second American Revolution will free brains with **Methods of Mass Instruction!** The Average American now holds the Keys...to EZE...for all. Finally, real progress and success can be added to learning, for happy & healthy families living lives of GOOD... for GOOD.

Keys 2 EZE is real education people can use to prosper, and just as importantly, protect themselves from being cheated. It goes step-by-step on how to right wrongs if they have been. This learning has been left out of public schools. Knowing why people do what they do, and what they're likely to do is key in deciding who to trust and who to avoid, for sanity and safety's sake. Today's State Of The Union is due to one cause- lack of limits. Corruption happens for one reason...because it can. When bullies write the rules, cheating others is a main part of them. They also leave a door open that a few Average Americans will use to cheat too, when they become desperate. This is expected and planned for by bullies, who use this as ammunition to tighten up with more power and more control for more profits from cheating. Bullies get bigger and bolder, and take a little more (ALM) cash at a time...which really adds up. Thankfully Nature's limits provide some boundaries for bad behavior.

KEY ONE: UNDERSTAND EZE

EZE is E-Z Excellence. It's Minimum Effort For Maximum GOOD. It's when people do what they love to do, and would do without getting paid because it feels like play. It's where Nature's way directs all life.

EZE is the embedded drive to LIVE...both Happy & Healthy, Smart & Strong.

- It's: 1) The Drive For Self-GOOD, To Be Best Self, And
2) The Drive To Share Self-Grown GOOD With Others.

EZE is What's True...and Real. It's All-Natural Life with Liberty, for Fairness & Freedom for all.

EZE is GOOD and Miseries are not GOOD.

EZE is a (+) Positive Brain & Body Charge and a (+) Positive Brain & Body Chem Bath.

EZE drives people to Be GOOD & Know GOOD by Learning it, Doing it & Growing it.

EZE drives people to "NO!" to not GOOD. E-motions are the driving force to GOOD and away from not GOOD. Pain *is* a part of GOOD, driving things to the GOOD Zone.

EZE is a Life of Free Choice & Change At-Will, for Free Expression of Self-GOOD.

EZE is Self-Governing, Self-Acting, Self-Accounting, Self-Asserting, Self-Assured, Self-Celebrating, Self-Choosing, Self-Composed, Self-Confident, Self-Contained, Self-Correcting, Self-Defending, Self-Defining, Self-Directed, Self-Educated, Self-Employed, Self-Fulfilling, Self-Healing, Self-Helping, Self-Improving, Self-Interested, Self-Knowing, Self-Limiting, Self-Moving, Self-Motivated, Self-Made, Self-Owned, Self-Operated, Self-Policing, Self-Profiting, Self-Protecting, Self-Questioning, Self-Regarding, Self-Reliant, Self-Respecting, Self-Ruled, Self-Satisfied, Self-Seeking, Self-Starting, Self-Sufficient, Self-Suggesting, Self-Supporting and Self-Willed.

EZE is a State of **ALL GOOD... ALL THE TIME**

EZE Triggers **SYNERGY-**

1 GOOD + 1 GOOD = 2 GOOD + A Little More (ALM) GOOD

EZE Triggers **SYNCHRONICITY-**

ALL Things Line Up & Roll, Plus Fit Together Perfectly For Flow

EZE- NATURE'S LANGUAGE

NATURE'S way moves ALL LIFE 2 GOOD, 4 GOOD, 4 ALL

All Not GOOD, Is Not GOOD...**YET!** (But it's on it's way)

YET!...One small TRUTH for MAN,

One GIANT LEAP of TRUTH for MANKIND!

In the language of EZE, GOOD is all there is and the only thing measured.

The word Bad = Not GOOD - The word Wrong = Not Right. Negative words don't stand on their own anyway - They're the lack of something else...something GOOD.

Nature's Setting is EZE. Nature started at GOOD, and that's where Nature's headed. Nature is persistent, relentless, stubborn... and has encoded & embedded GOOD in every type of life... human, animal and plant on the planet. GOOD is All-Natural.

Life is GOOD, and GOOD is Life. Nature relaxes at one point only...ALL GOOD. Every human is embedded with that drive, and it can't stop until not GOOD is made GOOD- Even when the only safe way to express it is in silent thought. The first safe chance at GOOD will always be taken.

Life has an energy of it's own. It's Self-Preserving, Self-Protecting, Self-Providing, Self-Balancing, Self-Feeding and Self-Growing. If it wasn't, it wouldn't have lasted long.

Like attracts like and people are drawn to GOOD like a magnet...because people are GOOD.

People learn GOOD by getting to know it bit-by-bit, practicing it, improving it, then tossing it in the finished bin...and it's off for another Bit 'O GOOD, A Little More (ALM) GOOD at a time, always building upward & forward, for more and more GOOD.

In Nature, EZE is when a Grown-Up is the Boss of SELF and any offspring. The Boss of SELF-Truth, SELF-Time, SELF-Talent & SELF-Treasure. But, being the boss of offspring has an expiration, when kids become adults. If ignored, it goes rotten and is NOT GOOD anymore...at all.

THE 21ST CENTURY IS THE CENTURY OF SELF

WE'VE ENTERED DEEP SPACE-

NOW IT'S TIME TO ENTER DEEP SELF

FOR GOOD...FOR ALL

KEY TWO: UNDERSTAND NATURE

The foundation of solid, basic, step-by-step learning has been slowly and strategically taken out from under the Average American, gold brick by gold brick. The gold painted cardboard bricks left in their place are starting to cave in. So let's get back to the basics :)

THERE ARE TWO NATURAL STATES OF BEING:

- 1) SELF- I
- 2) NOT SELF- U

THERE ARE TWO NATURAL SETTINGS:

- 1) GOOD
- 2) NOT GOOD...yet

THERE ARE 4 NATURAL DIRECTIONS FOR MOVEMENT:

- | | |
|------------|-------------|
| 1) UPWARD | 3) BACKWARD |
| 2) FORWARD | 4) DOWNWARD |

An UPRIGHT Life is GOOD

Upward for Progress and **Forward** to Success are natural growth directions, unlimited, a little at a time. **Backward and Downward have limits.** **Backward** is limited by Time and **Downward** is limited by Life. Once out of the livable range, it doesn't matter if it's by one degree or one hundred, life stops...dead.

As a matter of fact- DEAD IS THE ONLY WAY TO FAIL! Nature gives unlimited tries to get something right, as long people keep going. If they don't, no big deal- it'll still be there when they want to come back. There is **no GOOD reason** for failure in classrooms of children, who btw, are not small adults acting badly- they're kids. Young, impressionable, EZ to scare & hurt kids...and they are scared, and hurt. Scared about their future, terrorized by tests and the psychological pain they carry from global put-downs and not "measuring up" to important sounding "global" standards, which are nonsense, is a burden no child is equipped to carry. Like any human, most kids just want to grow up and lead a nice & normal Life- Happy & Healthy. None, and I mean NONE, are planning for a life saddled with debt, taxes, fees & fines that keep their bank accounts drained, making them unable to choose or grow their own GOOD for themselves.

SELF is the only one Nature authorizes for testing & judging. People Self-Test to Self-Adjust **to what's best for them**. Compare learning in the first "school"...home. We don't "test" our babies first words. We don't yell at them or give dirty looks when they don't do things right the first time. If we do, we're being nasty parents, and it's not OK. We assume they can't, because... they can't! Things that need to be learned, are not, **until they are learned**. When teaching our babies to talk & walk, we encourage & support. We go at their pace- never forcing a crying & distressed baby to keep going. We: 1) We do it for them, 2) Help them do it, 3) Let them do it... then, 4) We let them go. It seems to happen in a flash... one moment they're newborns, and the next they're talking and **running** with EZE, all by themselves. It doesn't matter what age they were, if they were first or "best" at it, or any of the other competitions made out of nonsense. Things that don't matter, and only invite loser labels by nasty people, especially those looking for cash profits.

Until adults stand up to protect themselves & children, profiteers (those willing to make others pay any cost for their max amount of cash) will continue to put them down with loser labels that keep them "in line" with profits. Ex.- Adults that believe children are dumb, are EZ to talk out of tax dollars that can be funneled to profiteer "ways to "fix" them". Children who believe they're dumb won't grow into the awesome people with amazing amounts of GLOBAL GOOD they could have been, and given to humanity, for real.

**THERE ARE MANY
PATTERNS IN NATURE:**

- 1) **Baby - Growing - Grown-Up**
 - 2) **Two Steps Forward - One Step Back – Rest - Repeat**
 - 3) **1 – 2 – 3 – Repeat...**
 - 4) **1 – 2 – Pound - 3 – 4 Pow**
 - 5) **1 – 2 – 2 – 3**
 - 6) **Pressurize - Pop**
- ...And lots more

**CHANGES HAPPEN IN ORDER
ON THE SAME FRAME:**

- 1) **SELF, then OTHERS**
 - 2) **A LITTLE MORE AT A TIME**
- or
- 2) **A LITTLE LESS AT A TIME**
 - 3) **ADJUST, then ADOPT or ADAPT**

BASICS OF ALL-NATURAL GOOD

Check the statements you Feel, Believe or Know Are True

- Truth Is Constant And Can Be Tracked Back-**
 - Truth Is Locked In By Time...With Proof**
 - People Can't Hide Truth Forever**
 - Truth Stays Real, For Real, For Ever...Like It Or Not**
- Today's Truth Isn't Locked Into Tomorrow- People & Things Change**
- People Are More Important Than Property**
- Even More Important- People Are Not Property...EVER**
- Every Person Is and Has GOOD...a Self-Owned, One-of-a-Kind GOOD**
- Every Person Does The Best They Can With The GOOD They Have**
- Every Person Has Unlimited Potential To Grow Their Own GOOD**
 - Potential isn't real...yet. The key is to Know, Get and Grow GOOD for SELF**
- Full Authority Over Another Is Valid For Parents or Guardians Only**
 - What's Right For Their Own Babies... And Only Until They're Grown**
 - All Other Is Fake Authority And Not In The Best Interest Of Those Under It**
- Fake Authority Calls For Force, Which Causes Opposition & Friction...With Heat**
- Any & Every Time GOOD Is Taken Or Withheld From People, It's Resisted...With Heat**
- Caring & Kind Parental Authority Grows The Most GOOD In People**
 - Power & Control Is Only To Protect – Provide – Nurture – Nourish Own Babies**
- Whole Truth Makes Perfect Sense To Self And All Others- Accepting It Is Optional**
- Every Single Person Is Born Fully In Charge Of Their Own Self-GOOD**
 - Others Can Influence & Impact A Self For GOOD... Or Not GOOD**
 - No One Has 100% Control Over Another Person...Ever**
- Every Self Has Brain Senses & Body Senses Set On GOOD- FOR SELF, Then Others**
- Every Person Recognizes GOOD For Themselves When They Find It**

- ❑ **Every Person Has Their Own Point Of OK & Not OK With Others**
 - ❑ **Every Person's Point Is Relative To Their Personality & Experiences**
 - ❑ **No Two Personal Points Are The Same- Every One Is Unique**
- ❑ **Every Person Is Born With An Overwhelming Drive To Live, Learn & Express GOOD**
- ❑ **Blocking A Person's Drive To Live, Learn & Express Their Own GOOD...Kills**
- ❑ **Adulthood Calls For Conversation & Cooperation Toward GOOD For All**
 - ❑ **GOOD For The Whole Planet, And It's Plants, Pets And People**
 - ❑ **Competition Is Only GOOD For Some- Bullies**
 - ❑ **IF ALLOWED, Bullies Will Write The Rules For All, So All Others Lose**
 - ❑ **Bully Rules Include Lots Of Not GOOD For Most Others**
- ❑ **Natural Order Is Self-GOOD First Until Full, Then Overflow GOOD To Others**
 - ❑ **Natural Balance Is 51% - 49% In Favor Of Self: Be GOOD... To Do GOOD**
 - ❑ **Only Self-Overflow Of GOOD Is Delightful For Giving To Others**
 - ❑ **Natural GOOD Is Freely Sharing Self-Grown GOOD With Others of Choice**
 - ❑ **There's No Delight In Giving From Not Enough...The Cost Is Suffering**
 - ❑ **There Is More Than Enough Global GOOD For Each Self To Have An Overflow**
 - ❑ **Natural GOOD Grows With Needs To Avoid Not Enough Or Too Much Clutter**
- ❑ **The Brain & Body Are Each Half of One Whole SELF**
 - ❑ **There's No GOOD Body State Without A GOOD Brain State**
 - ❑ **The Brain Has Primary Power & Control For Happy, Healthy, Smart & Strong**
 - ❑ **The Body Has Secondary Power & Control For Happy, Healthy, Smart & Strong**
- ❑ **The Best Brain State, Is WITH A GOOD Body State**
- ❑ **Every American Has Choice & Ability, But Many Don't Know It Because of FUD**
 - ❑ **Fear, Uncertainty & Doubt- Profiteers Main Methods For Reliable Profits**
 - ❑ **It's Real...Look it Up In Wikipedia-**
 - ❑ **Info That Can't Be Cash-Controlled Is A Real Reason To "Ban" Research Sites In Public Schools**
 - ❑ **Teaching Students How To Recognize Lies Is Better Education**

People Really Do Think “Inside The Box” of SELF

Boxed Set of SELF

“SPOUSE”	HEAD FOR KNOWING & BEING GOOD	SPAWN (BABIES)
LEFT HAND TO GET GOOD	HEART FOR DOING GOOD	RIGHT HAND TO GIVE GOOD
FAMILY	HEELS FOR GOING TO & FOR GOOD	FRIENDS

Everything In The Darker Gold Shaded “Plus” Area Is A Personal In The Skin/Behind Eyes [ITSBE] View Of The World In Connection With SELF.

SELF With the Rest of the World

People Are Interdependent With Others That Influence & Impact Well-Being. Safeguarding SELF Is Nature’s Main Assignment To Every Life.

People Start Out As Babies And Grow In Two Ways – BRAIN & BODY

BRAIN Things Are Mental & Invisible And Do With Thinking, Feelings, Intentions And Motivation. They Can Easily Be Overlooked, Misread, Or Messed With, Without Much Notice...at First Anyway.

BODY Things Are Physical & Visible So They’re Easier To See, Explain And Understand

Grown-Ups Are Full Grown In BRAIN & BODY. They Care About Themselves And Others. They Take GOOD Care Of Themselves So They Can Do The Most GOOD For Themselves And Others. They Draw Boundary Lines To Keep Things Safe & GOOD For Themselves & Others.

Those Who Still Have BRAIN or BODY Growing To Do Are BABIES.

There are Three Stages: Baby-Baby; Growing Baby; Grown-Up

When Babies Are Born They’re **Baby-babies**. They Can’t Do Anything For Themselves And Are Completely Dependent On Others For Survival. Nature Sets Their Path Upward And Forward. PROOF: They Grow Upward, And See & Move Forward.

As Baby-Babies Grow, They Can Grow Or Get Pushed In One Of Two Directions-

Bully-Baby or Cry-Baby

Bully Babies- Care About Themselves And Not Others
They’re At The **Toddler Stage Of Brain Growth**

Cry Babies- Care About Others And Not Themselves
They’re At The **Teen Stage of Brain Growth**

Nurture Has A Lot 2 Do With How Far Out Of Bounds Babies Get

THE GROWTH GRID

People Are Born With Drives To Fill Empty Spaces Earmarked For GOOD In Four Areas:

TRUTH TIME TALENT TREASURE

TRUTH- Understanding GOOD For Self & Others, Plus A Drive To Learn GOOD That Improves Self

TIME- Full Freedom To Be & Do What One Loves, With Full Control Of Own Time- Spending It To Grow More GOOD For Self, Then Others

TALENT- Using Raw Materials To Make Finished GOODS & Services That Improve Life For Self & Others, Especially Family & Friends.

TREASURE- Relationships, Understanding & Skills That Make Each Self Unique And Able To Grow GOOD, Plus Freedom & Ability To Share It At Will With Others

NATURAL PATTERNS ARE EZ TO SEE ON A GRID

People All Start The Same- GOOD, Equal And From Two Parents, Guy And Gal. Parents Have **Temporary** Control Over GOOD For Their Baby-Babies, Who Start With Four Baby Bottles ¼ Full Of SELF: Self-Truth; Self-Time; Self-Talent And Self-Treasure. As Babies Get Filled With GOOD- GOOD Food; GOOD Rest; GOOD Experiences & GOOD Rewards That Draw To Even More GOOD, They Grow. As Muscles Get Stronger & Steadier, Babies Grow Upward And Forward To The SELF-CARE POINT. First They Talk, Then They Walk By Self, & Grow Step-By-Step Until Independent. Then It's Time To Trade For Grown-Up Glasses Of SELF. These Are For Filling With GOOD For Themselves & With Others For The Rest Of Their Lives, For Plenty Of OVERFLOW GOOD For Sharing.

Nature Gives Each Baby-Baby Two Natural Parents To PROTECT; PROVIDE; NURTURE AND NOURISH Them Until Fully Grown. Parents, With Others, Fill The Baby Bottles Of SELF With GOOD For Happy & Healthy Babies, Growing Them Smart & Strong...Hopefully. Once Full To Overflow, Baby-Babies Are Given Charge Of Their Own GOOD In The New Grown Area At The SELF-CARE Point. They Stay Under Parent's Guidance & Supervision Until They Become Self-Supporting... Hopefully.

Grown-Up Glasses Of SELF Are $\frac{1}{2}$ Full After Baby-Bottle GOOD Is Poured In. The Grown-Up Zone Is All About Fulfilling Self-GOOD That Overflows GOOD To Others. Grown-Ups Add GOOD To Life By Themselves, And Multiply It With Others.

When Baby-Bottles Of SELF Aren't Filled By Parents Or Others, Babies Go Sideways. It Adds A Painful Step To Growing Up, Because Baby-Babies Have To Grow Themselves, The Hard Way. Part Empty Babies Wear Fake Faces And Believe One Of Two Lies: Cry-Babies Believe They're Not As GOOD As Other People & Bully-Babies Believe They're Better Than Others. Cry-Babies Make TREASURE That Bully-Babies Take, And Give Back TRASH. Bullies Grow Overpower And Overcontrol With TREASURE That Belongs To Cry-Babies, And Use It To Continue Taking From And Misusing Them. However, TREASURE Is Gold Only For The One It Belongs To. In Anyone Else's Hands It Turns To Fool's Gold- TRASH That Leaves Everyone Damaged, Some Beyond Repair... For Now.

Cry-Babies Care & Share. Bully-Babies Trick & Trap. It's Easy For Them To Talk Cry-Babies Into "Sharing" Their TREASURE. If That Doesn't Work, Threats & Force Will Do The Job To Get It From Cry-Baby Banks Into Bully-Baby Accounts. Bully-Babies Say They'll "SAFEGUARD" It ...And Cry-Babies "May" (Probably) Never See It Again. It Gets "Lost" Or "Vanishes" Into Thin Air. Bully-Babies Grow Their Stolen TREASURE Into "Super" Power & Crazy Control, Which Leaves Cry-Babies With Little, If Any Of Their Own. Fake Faces Hide How Everyone Feels For REAL. Everyone "Looks" Happy, But Both Sides Are Miserable. Cry-Babies Because They Don't Have Enough For Real, & Bully-Babies Because They Don't Have It All...or Cry-Babies Are Trying To Keep Or Take Back Their Own TREASURE.

The TRASH-4-TREASURE Game Goes On As Long As Cry-Babies Let It. They're Already Close To Being Grown-Ups At The Teen Brain Stage And Eventually Get Mad Enough To Grow Their Own SMART & STRONG To The Grown-Up Level. Then They Can Push Bully-Babies OUT OF THEIR GOOD...FOR GOOD, Drop Their Sad Face And Wear A Happy One For Real. Once The Gate Is Locked, Bully-Babies Lose Access To TREASURE And Don't Know How To Make It For Themselves. They Have Few, If Any GOOD Friends, Since They've Always Paid For Fake Caring & Cooperation. That's When Bully-Babies Take Off The Fake Nice Face And Show Their Nasty To Everyone. Being At The Toddler Brain Stage, Hang On For Temper Tantrums!

After Choosing To Build Their Own Upright, Grown-Up Life, Former Cry-Babies Live Happy & Healthy, Smart & Strong In The Grown-Up Zone. There They Grow Their Own GOOD Until It Overflows And Gladly Share It With Others. The Mad Eventually Burns Off Bully-Babies, Leaving Them Very Sad. Bully-Babies Keep The Nasty Face On Though, Because They're Scared Of Looking Weak. They've Never Been, Or Had A Real Friend, And Naturally Think Everyone's "Out To Get Them", The Way They Roll. It's The Only Point Of View From ITSBE [In The Skin / Behind Eyes] And It's Not GOOD.

Bully-Babies, Being HUMAN, Break When They've Lost It All. Being Less Flexible Than Cry-Babies, Bullies Break With A Lot Less Stress, Which Is Why They Play Hardball To Get All The GOODS. They Don't Know Yet That GOOD Isn't External-What You Wear And Have, Or What You Can Make Other People Do. When Their Blunted And Stunted Feelings Finally Let Loose, Being Brittle, They Shatter Like Glass And It Isn't Pretty. But It Is GOOD, Believe It Or Not. It Paves The Way For Right Relationships And GOOD Grows Once They Put Their "Administrative Strengths" To A GOOD Purpose As Grown-Ups

Lucky For Them, Grown-Ups Are Not Bullies Like Them Who Need Revenge. Bullies Plot Pain For Anyone That Doesn't Give Them What They Want. Grown-Ups, Especially Former Cry-Babies, Who Gave To Others From Never Enough For Themselves, Would Never Deny Someone's Own GOOD To The Rightful Owner. In The Grown-Up Zone, GOOD Absorbs Pain Into Itself & Isn't Needed.

No More Pain = No More Pain-Killer Cravings... Which = No More People-Killing Addictions Either, Which Is GOOD...VERY GOOD.

Once The Grown-Up Zone Is Reached, Where Everyone Is Responsible For Their Own GOOD And That Of Their Own Families, And People Equally Respect Each Other, A Natural Bonus Kicks In Full Force, GOOD OVERFLOW.

SYNERGY

1 GOOD + 1 GOOD =

2 GOOD + ALM (a little more) GOOD

GOOD Becomes A Fountain, Filling And Overflowing, While Nature Gets A Little Closer To It's Goal Of ALL GOOD, ALL THE TIME.

Baby-Babies Born To Parents In The Grown-Up Zone Are In For A Treat, Happy & Healthy Lives, Growing Smart & Strong, Just The Way Nature Intended. 1-2-3-Repeat. Then They Go On And Do The Same For Their Babies And Life Is Sweet...Just Like Candy!

Baby-Baby to Grown-Up

Babies need boundaries to keep them safe and prevent them from hurting themselves and others. The boundaries grow bigger as they grow. Baby-Babies need cage protection (a crib) at first, while growing babies- including the bullies and the ones that cry, only need a fence with a locking gate.

While growing, Bully-Babies push and Cry-Babies get pushed down. Bully-Babies lie and Cry-Babies believe without thought or question. Bully-Babies take and Cry-Babies give. Bully-Babies threaten and Cry-Babies back down in fear. Bully-Babies hurt others and Cry-Babies get hurt, and cry, and complain and cry some more... UNTIL THEY GROW STRONG ENOUGH TO PUSH BACK. Then they can push the Bully-Babies out of their stuff and lock the gate behind them so they can't get back in.

WRONGS DON'T RIGHT THEMSELVES WHEN IGNORED. Besides, Bully-Babies, who have the cash to change things, don't want them to...why would they? They have all their own GOOD and a lot of the Cry Baby's. GOODS are nice and Bully-Babies are happy toddlers with all their treasures...for now. Change depends on Cry-Babies who, when they've had enough, finish growing themselves into Grown-Ups. If they don't, what's "normal" right now for Cry-Babies *will* get worse, a little at a time- Nature's way. That's because both they and Bully-Babies are in charge of their own GOOD. BTW- Being Normal ≠ Being Right. Bully-Babies will never be satisfied...ever. It isn't even an option, because the one thing they really want is the one thing Nature made **completely off limits**- Total Control over another person. Sometimes it looks like a bully might have it- but thought life never agrees to domination by another...never. Pushed to far, overpowering & overcontrol kills, and that...is that - Game over, whether it's a marriage, friendship...or life.

ONLY SOMEONE STRONGER CAN PUSH BULLIES BACK PAST THE LINE OF WHAT BELONGS TO OTHERS. In contests or games, the strongest wins. It's just the way it is. Today, like it or not, cash is a brand of strong. If you don't like it- find a new way to fix it or get the cash to change it. Start by not handing it over without question to Bully-Babies. Bullies lie when they say it's theirs when you did the work to get it...and they didn't. These Bully-Babies **have to** settle for what they're given because they don't know how to make Treasure, only how to take it. **THE ONLY WAY THEY CAN GET A LOT, IS TO MAKE THE ONES WHO PAY BELIEVE THEY HAVE TO... WHICH THEY DON'T.**

Cry-Babies who give Bully-Babies most of their Time & Talent, then the Treasure from it too, just because “the bullies said so”, are the ones who need to change the loop... if they want too... and when they’re ready, if they do. Ex.- Average Americans don’t have to “invest” in retirement accounts like they’ve been told by “experts”. There are many better ways to set up lifelong income. In the ’70s, “experts” transferred responsibility & “risk” of retirement income to the Average American...without the information to do it right. It’s been forty years and they still don’t know how to plan & prep for guaranteed lifelong income when they retire. That’s because Americans are waiting for the government to teach them, and the Dept. Of Ed to figure out a way to put it in public schools...which isn’t going to happen. These two groups are filled with, and directed by those who would lose cash if all Average Americans were money smart. They consider this not GOOD... and they’re in charge. In all those years though, Average Americans could’ve taken it upon themselves to learn, so why didn’t they? The downplay on SELF-Thinking & Standing up for SELF and others against injustice in public schools and media, plus the play up of “how complicated financial issues are” might “play” into it.

Today’s teachers *can’t* teach students how to plan for prosperity with reliable and abundant cash for life. Being a couple generations into managed education, they don’t know either. This leaves a guaranteed profit loop in full swing- from mortgages, loans and “safe” bank retirement accounts (that take a share) to Wall Street (that takes a share) to bank accounts of people who take the rest because they DO KNOW HOW TO PROFIT... Risk-Free, with OPM (Other People’s Money- a buzz word in finance). “Capital” is OPM big businesses use to grow profits. Any guesses to where a lot of it came from for the last 4 decades... since the 70’s?

When Cry-Babies grow themselves into Grown-Ups, they get strong enough to push back, then put down healthy boundaries to prevent being cheated by bullies altogether. This means a healthy cash reserve and continual overflow, which absorbs having to cheat to survive, and DESPERATE USE OF CREDIT TO BUY NOW AND PAY AT LEAST DOUBLE LATER!

Grown-Ups know how to keep their own cash and grow it... Self-Learned. Once some know how to do it with EZE, they can teach & help others do the same, so the GOOD effects multiply. Synergy kicks in and the GOOD effects get bigger and go faster as they pick up steam...and the steam isn’t from babies crying hot crocodile tears anymore either. Added Bonus- In the EZE Zone, Community, Unity, Beauty & Harmony grow and multiply for everyone.

Americans are lucky to be born in a nation built on a foundation of gold. Built in “Checks & Balances” add EZE to rebalancing unfair shares of GOOD taken by people with adult bodies at a toddler brain stage. Those founding fathers were definitely Grown-Ups.

Baby-Baby TRAITS

- 1) Unaware Of Self or Others- Only Feelings
- 2) Can't Take Care Of Self or Others
- 3) Totally Dependent On Others
- 4) Vulnerable, Defenseless, Can't Stop Abuse
- 5) Impatient- Fussy If Unsatisfied
- 6) Survive/Thrive In Caring Relationships
- 7) Enthusiastic Learner, Tries & Persists
- 8) Courageously Tries New Things
- 9) Unable To Plan For Future
- 10) Rigid Thinking & Actions
- 11) Unable To Produce GOODS or Services
- 12) Unable To Plan Or Build
- 13) Unable To Make, Save Or Grow Cash
- 14) Violent When Limited
- 15) Destructive When Angry
- 16) Easily Frustrated & Agitated
- 17) Clumsy And Crude
- 18) Learn & Do Bare Basics To Build On
- 19) Require Compassion & Kindness
- 20) Cry, Fuss And Complain
- 21) Limited Power & Control Of Self & Setting
- 22) Have No Cash To Improve Life
- 23) No Concept of Wrong, Bad Or Lies
- 24) No Skills For Living, Thinking Or Choosing
- 25) Are EZ To Cheat, Fool & Steal From
- 26) Fear The Unknown & Are EZ To Scare
- 27) No Choice But To Adapt To Reality Any Way Possible- Carrying Damage Forward

Grown-Up TRAITS

- 1) Equally Respects Self & Others Feelings
- 2) Equally Cares For Self & Others
- 3) Provides Abundance For Self & Others
- 4) Able To Defend Self & Others From Abuse
- 5) Able To Wait Patiently For Satisfaction
- 6) Thrive In Caring Relationships
- 7) Enthusiastic Learner, Tries & Persists
- 8) Courageously Tries New Things
- 9) Able For Plan Future Of Self & Others
- 10) Flexible Thinking & Actions
- 11) Able To Produce GOODS & Services
- 12) Able To Plan & Build For Self & Others
- 13) Able To Make, Save & Grow Cash
- 14) Sets & Cooperates With GOOD Limits
- 15) Self-Controlled When Angry
- 16) Calm & Able To Find & Fix Problems
- 17) Skilled & Refined
- 18) Build Learning & Skills To Improve
- 19) Give & Expect Compassion & Kindness
- 20) Fix It Or Accept As Is & Move On
- 21) Power & Control of Self & Setting
- 22) Have Cash & Ability To Right Wrongs
- 23) Proves Wrong, Bad & Lies With Facts
- 24) Have Living, Thinking And Choosing Skills
- 25) Not Cheated, Fooled Or Stolen From
- 26) Learn The Unknown, Not EZ To Scare
- 27) Able To Change & Improve Reality- Can Find & Fix Damage

**Grown-Ups PROTECT & PROVIDE TO GROW BABIES INTO Grown-Ups
They're Responsible For:**

- Teaching Babies To Be Nice & Share
- Teaching Babies When To Stand Up For Self & Others
- Teaching Babies Respect & Responsibility For Self & Others
- Keeping Babies Well Fed To Be Happy, Healthy & Strong
- Keeping Babies Well-Rested For Being Happy, Smart & Interested in Learning
- Teaching Babies Know-How and How-To Skills They Need For A GOOD Life
- Helping Babies Give Up What They Outgrow
- Encouraging Learning & Making Fun Places For Babies To Play & Grow
- Giving Lots of Safe Practice For Baby's New Skills
- Planning Interesting Things For Babies To See And Do, To Learn About Grown-Up Life
- Correcting Firmly & Fairly, Without Being Harsh or Cruel
- Redirecting When Baby is Too Young To Understand Correction
- Stopping Selfish, Mean & Bad Behavior
- Teaching Babies How To Think For Themselves And Solve Problems
- Encouraging & Enjoying Babies As They Learn To Think & Do For Themselves
- Protecting Babies From Getting Hurt and Being Abused
- Helping Babies Read Their Feelings & Of Others, To Do What's Right
- Teaching Babies How To Take Responsibility For What They Do, And To Face Fair Consequences.
- Teaching Babies How To Care For Their Brains & Bodies For Maxed Out Happy & Healthy, Smart & Strong
- Teaching Babies How Build By Planning & Putting Things Together
- Teaching Babies How To Put Things And Do Things In Order
- Teaching Babies How To Take Care & Maintain Their Things
- Teaching Them The Right Way To Earn, Use and Grow Their Treasures
- Locking Dangerous Things OUT OF TEMPTATION & REACH
- Making Sure Babies Have Plenty Of Time To PLAY And BE HAPPY!

**Grown-Ups ARE NOT RESPONSIBLE
FOR REASONING WITH BABIES OR TODDLERS...
It's Not Going To Happen...Babies Are NOT Grown Up**

Cry-Baby TRAITS
Get Pushed Past Ability To Cope

- 1) Believe Lie They Aren't GOOD Enough
- 2) Consider Self Dumb & Incapable
- 3) Ignore GOOD For Self; Give Their GOOD To Others
- 4) Consider Self Unworthy Of GOOD
- 5) Nice To & Blindly Obey Bullies
- 6) Give Their Fair Share To Others
- 7) Unfairly Pay For Others GOOD
- 8) No Price To High To Pay
- 9) Can... But Don't Protect & Defend Self From Harm, Pain and Loss
- 10) Blindly Believe Without Questions or Finding Facts
- 11) Let Others Take Their Freedom & Fair Benefits... And Stay Nice
- 12) Fear Controls What They Do and Don't Do, Not What They Want
- 13) Let Others Take Their Power & Control and Abuse Them With It
- 14) Are Harmed, Hurt, Made Sick & Die From Abuse By Others Who Overpower & Overcontrol
- 15) Open Book- Lack Sense Of Privacy
- 16) Add EZE to Other People's Lives
- 17) Let Bullies Judge, Criticize & Abuse Them
- 18) Make Excuses For Bad Acting Bullies
- 19) Agreeable To Almost Anything
- 20) Nice To Others, When They Deserve Firm
- 21) Give Just To Give GOOD

Bully-Baby TRAITS
Tip Scale To Their GOOD Only

- 1) Believe Lie They're Better Than Others
- 2) Consider Self Very Smart & Capable
- 3) Want All GOOD For Self; Little or None For Others
- 4) Consider Only Self Worthy Of All GOOD
- 5) Nasty & Boss Others Around
- 6) Haven't Learned To Share Fair
- 7) Unfairly Make Others Pay For GOOD
- 8) No Price To High For Others To Pay
- 9) Willing To Take From, Harm & Hurt Others To Profit Self
- 10) Lie and Hide TRUTH- Make Up Fake Reasons For Their Bad Actions
- 11) Push Past Weak Boundaries To Take Benefits Belonging To Others
- 12) Plant Fear to Force Others To Do or Not Do What They Want
- 13) Take More Power & Control Than They Can Be Trusted With
- 14) Cause Harm, Pain, Disease & Death For Others By Abusing With Overpower & Overcontrol
- 15) Secretive & Shady Of Self & Actions
- 16) Add MISERIES to Other People's Lives
- 17) Judge, Criticize & Abuse Others
- 18) Make Excuses For Bad Actions
- 19) Disagreeable To Almost Everything
- 20) Nasty To Others, Never GOOD
- 21) Give Only To Get GOOD

The Bully-Baby Says:

Use this Handy-Dandy Checklist to check off familiar Self-Truth in one color & Other-Truth in different color to Simplify & Clarify TRUTH

- I'm Better, That's Why
- Because I'm Smarter
- I Deserve More
- Don't You Wish You Were Me?
- You're Dumb...and Ugly
- Because I Said So
- Because I'm The Boss
- I Know More About It Than You Do
- Because You Don't Know How
- You Don't Deserve Any
- You'd Do Something Dumb With It
- I Would...But
- No, You Can't Have Any
- It's Too GOOD For You
- You Aren't GOOD Enough
- I Can, But You Can't
- You Have To Give It To Me
- It's Mine, Not Yours
- Come On, Give it, I'll Give It Back
- Come On, Give it, I Won't Wreck It
- When I'm Done, You Can Have It
- Get Another One, I Want This One
- Because I Went To College
- You're A Loser
- There's Something Wrong With You
- You Need To Get Yourself Fixed
- Why Can't You Be As GOOD As I Am
- My Way Or No Way Baby
- Oh No You Don't...Give It To Me
- Don't Bother, You'll Never Make It
- You're Not Cool – You Don't Wear The "Right" (expensive) Stuff
- I Won't Let You (even though you can)
- It's Your Fault You Lost All Your Money, Not Mine (even though I now have it)
- You're Lucky To Have Me
- If You Knew How You Could, But...
- You Make "Irrational" Choices
- What If Something Bad Happens
- Something Bad *Might* Happen, So Give ME Your Money
- I'm Cutting Costs...Now You Have To Pay
- If You Do, Something Bad WILL Happen
- I'll Rain Pain All Over You If You Dare
- Just Shut Up
- Sit Down And Shut Up
- Don't Ask Questions, Just Do It
- No You Can't Ask Why
- Because You Can't...Period
- I Won't Let You
- You Have To Ask Me First
- You Aren't Allowed
- You Don't Have Permission
- You Fail
- You're Going To Jail
- You're Sick...You Need "Health" Care
- I Don't Care About You
- Who Cares If You Get Hurt
- It Doesn't Matter If You Die
- I'm More Important Than You
- I'm Worth More Than You
- Get Over It, You Don't Matter
- You're Worthless, But I'm Priceless
- Do It For Me Because I Don't Want Too
- I Don't Care If You Don't Want To, Do It Anyway
- If You Tell - I'll Ruin You
- Just Keep It To Yourself
- Nobody Cares, Why Do You
- There's Nothing You Can Do About It

The Cry-Baby Says :

Use this Handy-Dandy Checklist to check off familiar Self-Truth in one color & Other-Truth in different color to Simplify & Clarify TRUTH

- Ok, I Will
- Ok, I Won't
- You Can Have It
- I Didn't Want It Anyway
- I'll Try To...
- I'll Try Not To...
- I'm Sorry
- Sorry About That
- I'm So Sorry
- I'm So Very Sorry
- It's My Fault
- It's All My Fault
- I Know You Didn't Mean It
- I Know You Didn't Do It On Purpose
- I Know You Can't Help It
- I'll Pay For It
- No, Don't Worry About It
- Let Me Explain Again (over & over)
Why I Don't Want You To
- I Wish You Wouldn't...
- I Wish You Would...
- Don't Worry, I'll Do It
- It's No Problem
- Sure I Will
- Well, I Can't...ok I Will
- Let Me Take Care Of That For You
- Is It Ok If I...
- Do You Mind If I...
- Ok, If That's What You Want
- When Do You Want It Done By
- Of Course I Will
- I'm Kind of Busy... But Ok
- If You Don't Want To, I Won't Either
- If You Don't Want To, I'll Do It
- No, Don't Bother, I Will
- I Told You I Wouldn't Do It Again, But Ok,
Just One More Time (over & over)
- No, It's Ok
- That's Ok, I'll Be Alright
- No, I'm Not Busy, What Do You Need
- I Wish You'd Learn To Do This Yourself
- When's It Going To Be My Turn?
- What If I Don't Want To... Oh Ok
- Someday We Should...
- Do You Think Maybe Someday...
- What About ... Never Mind.
- No I Don't Mind
- I Was Going To Anyway
- When Will You Understand
- Why Won't You Listen To Me
- It Seems Like Everything Else Is
More Important Than I Am
- Whatever...
- I Don't Care, Whatever You Want
- Can I...Please
- Well, I Wanted To, But...
- I Fell Down
- No, He's Not Hurting Me
- I Can't Leave
- The Kids & I Will Starve
- I Have No Where Else To Go
- What's The Point
- Life's Not Worth Living
- Life Hurts So Much
- I Wish My Life Was Over
- I Only Live For My Kids
- If Only I Had...
- There's Nothing I Can Do About It

HOW TO UPRIGHT WRONGS

Bullies operate on a System where POWER & CASH are all that matters. It's easy to ID every trick when you know what to find for proof. To distract people, or tie up their time while they're up to no GOOD, Bullies use four basic tricks. Diagnose, then Counteract to Cure.

	CONFUSION	-	COMPLICATION	-	CHAOS	-	CONFLICT
	CLARIFY IT	-	SIMPLIFY IT	-	CALM IT	-	CONTAIN IT

Grown-Ups Have Four More C's To Stop Bullies In Their Tracks:

- 1) COLLECT- Everything: PROVEN Facts, General Info & "Conspiracy" Stuff
- 2) COMPARE/
CONTRAST- Put SAME Type Info Together & Check For Patterns
Put CONTRADICTING Info Together and Label: Most Likely to Not Likely
- 3) CROSS- 1) Define ASSUMED TRUE, 2) Track Back Claims For TRUTH-
REFERENCE Time Line It: PROMISES - GOALS - PLANS ...And **REAL RESULTS**
- 4) CORRECT- Use PROVEN Truth To Do What's Right with Self-Authority.
Build REAL Cases For Courtrooms. Begin Promptly & Follow To End-
Watch For Pay To Go Away "Disappearing Acts"

EZ-to-Fool people leave the door wide open for all kinds of not GOOD when they don't know what brain stage someone's at before they connect with them. Assuming someone's a Grown-Up and capable of being fair, respectful and considerate when they're at a toddler brain stage isn't fair to either side of the connection. If Bully-Babies aren't watched at all times, they'll cheat, steal & lie...getting themselves in all sorts of trouble. It's normal for toddlers learning right from wrong. They're watched closely because they don't know better... yet. But, if the lessons aren't learned before the teens, it's a recipe for disaster. Teens get real big, real fast... with real power to hurt themselves & others. Knowing what to expect from people is a vital part of setting the right limits for Self-Protection. Knowing how high the fence needs to be and what kind of lock to put on the gate prevents cheating... which is GOOD. GOOD that absorbs not GOOD bankruptcies and divorces of people who were cheated or jail time for cheaters who got caught. They just don't happen...and that is VERY GOOD.

SAFEGUARD SELF

– Nature Puts Every Self In Charge Of It's Own GOOD

Baby-Babies think parents are a part of them- The body that does their brain's will- and in a real way, they're right. It's also a typical toddler point of view, but they can do some things for Self. When they want to do something and someone's in the way, get ready for some noise. With a toddler in the house, there's a fair share of chaos & confusion, but one thing that won't be found is complication. Tots are EZ to read- they want what they want and they want it NOW! SELF-GOOD is embedded- no lessons needed. Consideration of others on the other hand, takes years of patient teaching & training by parents before kids act like Grown-Ups.

Bully-Babies consider people put on the earth for their purpose. Their point of view is very narrow. Narrow is perfect for real toddlers to give them full focus to learn about a very big world from scratch, a little at a time. It's meant to be temporary, easing into full respect for other's GOOD in addition to their own. In adult bodies though, toddler brains are far from GOOD, and too much power & cash control of others spells disaster.

Bully-Babies will never wring enough GOOD out of their current squeeze to be satisfied. There's no reasonable amount they'll settle for... they'll always want more. There's little they won't do to get their way...and once they do, the squeeze is on for the next level of taking even more. They'll do the maximum they're allowed. Bullies will take, torment, stalk, bait and push buttons that Cry-Babies didn't know they had. But there is a cure. Like toddlers, they're powerless against Grown-Ups. Anyone who has successfully handled an unreasonable toddler, has all the power needed to stop an unreasonable Bully-Baby. It takes rock-solid limits and a firm and fair attitude. Harshness and cruelty will only jack up a bully, but so will any tiny crack in boundaries that protect others from their abuse. They're masters at Safeguarding their own GOOD. A Cry-Baby interested in learning how it's done doesn't need to go online or buy a self-help book. They need to watch, learn, adjust and adopt the more reasonable methods of the masters. It's obvious they work well.

In Nature's eyes though, Bully-Babies are closer to acting right than Cry-Babies, because Self-GOOD is primary, and other's GOOD is secondary. It's the best, most efficient way to guarantee GOOD for all, so that life goes on...forever. Bully-Babies have put together excellent systems that max out Self-GOOD. Anyone can copy them to grow GOOD for themselves, and ditch their not GOOD. The biggest thing stopping maxed out GOOD for most Americans is the LACK OF LIMITS ON CHEATING. Lack of understanding money follows close behind, along with Fear, Uncertainty and Doubt.

UNLOCK TRUTH WITH KEYS 2 EZE

The internet has unlocked truth in the 21st Century that was unimaginable even a few decades ago. Today, only one person needs to figure it all out- put it all out- and have it go viral.

Americans need to know what GOOD to do with cash they have, to grow more GOOD for themselves & families. Obviously they have to have cash in the first place, meaning they need to know how to safeguard themselves... Know When To "NO!" Cry-Babies playing softball vs. Bully-Babies playing hardball guarantees the latter will win the cash pot... and whatever else they want, every time. Safeguarding erases getting cheated, and the need for wasting time fighting it. People don't fall for cheating when it's EZ to see...and avoid.

Americans also need to know how to right the wrongs that come with a bully system of AUTO-NO: "No, you can't... without permission, penalty or punishment", "No, you can't buy a house", "No, you can't have a nose job...or nice teeth", "No, you can't have treatment that will save your life", "No, GOOD food costs too much for you", "No, you can't stay home and raise your kids right"...and blah-blah-blah, on & on. Righting wrongs means no more Average Americans stuck in the loop of give more, get less. Stop to think...A whole picture view reveals reality that there needs to be a group that's giving less and getting more to make sense. Americans can take care of themselves, and help each other. Nature won't quit until all enjoy GOOD life. There may not be much one Average American can do to fix the nation...But there isn't much United Average Americans can't do...and will, to make our nation great...for real.

Watch for the Average American Toolbox, coming soon to make Truth EZ to See...AND Understand.

Future KEYS 2 EZE Lessons In Cash Tracking Include:

- 1) Seeing Exactly How "Bubbles" Grow & POP, To Prevent The Next One
- 2) Plotting The Cash Value of American Students to Big Ed, Big Biz, Big Gov & Big Bucks
- 3) Learning How The Average American Can Predict, Plan, Prep and Enjoy Risk-Free, Lifetime Retirement Income That: Self-Adjusts to Inflation; Has No "Fund Management" Fees, Fines, Limits or Penalties; Comes With Tax Bonuses; Has A Cash Back Feature To Enjoy From Day One, Or To Roll-Over For More Money at Retirement; And How To Leave Something Valuable To Heirs That Continues To Bring In Cash.

Coming soon! Worksheets, Curriculums For Real Life Ed, PowerPoint Presentations and more. Real Life Learning- For Real Life Progress & Success for Average American Students of all ages. Enjoy!

Keys2EZE.com

*Thanks For
Reading!*