

**Building a wonderful world ...
depends on the health of our wealth**

Our wealth is tied in to a financial system ...

Our wealth is tied in to a financial system ...

This financial system is like a Tapeworm
draining & destroying us ...
while injecting us with
dirty money & dirty tricks

How do we eradicate the Tapeworm?

~~Co Dependent Strategies~~

- ~~Fight the system~~
- ~~Drop out~~

Workable Strategy

- Go Solari

Go Solari – How Does it Work?

Workable Strategy

•Go Solari

1. See how the money works around you, including how the Tapeworm drains you

Go Solari – How Does it Work?

Workable Strategy

•Go Solari

1. See how the money works around you, including how the Tapeworm drains you
2. Appreciate the Solari Opportunity

The Solari Opportunity is about expanding opportunities to create wealth close to home in a way that enhances our financial & living equity while disempowering the Tapeworm ...

Go Solari – How Does it Work?

Workable Strategy

•Go Solari

1. See how the money works around you, including how the Tapeworm drains you
2. Appreciate the Solari Opportunity
3. Vote with your prayers
4. Vote with your money
5. Vote for excellent leadership
6. Vote for honest media that illuminates who's doing the dirty tricks

The Solari Opportunity is about expanding opportunities to create wealth close to home in a way that enhances our financial & living equity while disempowering the Tapeworm ...

Go Solari – How Does it Work?

Workable Strategy

•Go Solari

1. See how the money works around you, including how the Tapeworm drains you
2. Appreciate the Solari Opportunity
3. Vote with your prayers
4. Vote with your money
5. Vote for excellent leadership
6. Vote for honest media that illuminates who's doing the dirty tricks
7. Attract local & global investors

The Solari Opportunity is about expanding opportunities to create wealth close to home in a way that enhances our financial & living equity while disempowering the Tapeworm ...

Go Solari -

“Vote with your prayers, vote with your money”

Profiting from a shrinking Tapeworm

- As we attract global investors to the Solari Opportunity, the Tapeworm loses its power to drain us or inject us with dirty tricks
- In a Solari economy, wealth creation **enhances** our Financial & Living Equity

Not only can you build wealth reversing the drain, but it turns out to be the only effective way to reverse the drain.

Whether you want to protect and grow your personal equity, enhance your neighborhood, or end world hunger and oppression, the solution is the same - go Solari.

Closing Thoughts

Right now, chances are each dollar you spend and each dollar in your bank is a vote for the Tapeworm and thus working against you, your family, and communities everywhere.

**Vote for yourself
- Go Solari**

- Starting with each of us “coming clean”
- Blossoms thru local Solari Investor Circles
- Optimized thru neighborhood Solari Venture Funds

**May we increase our wealth in a way that
shrinks the tapeworm & reverses the drain,
building a wonderful world together**