

This book is the heartfelt story of how, over the last thirty-five years,
 20 tiny groups of leaders

have created a powerful new method of innovation
to manifest ‘conscious sustainability’
based on love, trust and generosity.

I hope that reading their story will give you inspiring ideas
about how to create an innovation network for yourself or your organization.

Not only will you then find your kindred spirits,
you will find great happiness.

To describe the networks,
I tell my own story as a former finance professional

about how I trusted my intuition to take risks around my values
to find my destiny path of deep joy.

This book is sent from my heart to yours as a delicious gift
and is not to be sold.

Please send it from your heart to your friends as a gift
and let us spread this news with glee.

Let this book pass from heart to heart,

 secure in the sun.

 Susan Davis

 cmcdavis2@gmail.com

mailto:cmcdavis2@gmail.com

3

Dedications

With gratitude to the members of KINS Innovation Networks

who use the strategy of generosity to create remarkable innovations,

in hopes readers will create “KINS” networks of your own.

KINS stands for “Kindred Spirits” and

signifies that we are all one,

…to Diana Beliard, Alisa Gravitz, Penny Kelly,

Marion Rockefeller Weber and Virginia Rogers, who represent everything a

KINS member can be,

and to my beloved Walter, Blake, Julia, Cece and Julie,
 who light my days.

Awesome cover art gifted by Maya Choi - maya@enchantingwind.com

4

FOREWORD by Hazel Henderson

 Susan Davis is a one-of-a-kind, highly-evolved human. A visitor from the future,
she is a visioning, pioneering living role model of how we can create the more just and
ecologically-sustainable future we seek. I have been fortunate to know and learn from
Susan for more than a quarter of a century. Susan combines so many qualities as she
takes on one new challenge after another: courage, leadership, creativity, caring,
meticulousness, effectiveness, intellectual curiosity, trustworthiness and
adventurousness…while being fun-loving and deeply-attuned to human relationships
and Nature!

 So, dear reader, you can see why I curled up and read this book in one
sitting! Susan's life so far provides inspiration to me and her many friends, as a
community activist, loving parent, serial entrepreneur, banker, venture capitalist and
financial innovator. Susan is a founder of the socially-responsible investing movement
and a co-creator of many for-profit social ventures and non-profit innovation networks.
Her networking is visionary and legendary for its many successful outcomes. I have
always been astounded by Susan's energy and boundless self-confidence ---even as I
understood the deep well of universal consciousness from which she draws her life-
force.

If the now-disgraced worlds of Wall Street, banking and global finance are ever to
regain the public's trust, they will need to learn from Susan Davis and follow her
example. You will be enthralled to read how Susan joined other pioneering women to
take on these “masters of the universe" in their male-dominated world.

We women knew that we would have to enter the world of finance, since its ways

were threatening our communities and devastating the planet. Susan was a leader in
learning the folkways of finance and in challenging its obsession with greed. John
Maynard Keynes had forewarned us of this, while pointing out its arrogance in
assuming that mathematical models, such as Value-at-Risk (VaR), Capital Asset Pricing
(CAPM) and Modern (sic!) Portfolio Theory (MPT) could “manage" risk. Susan led the
quiet charge in quantifying new asset evaluation and upholding the full range of human
values beyond money: fairness, transparency, trust, reciprocity, community and
volunteering in what I have called "the Love Economy," as well as the priceless
resources of Earth's living biosphere which supports human life. To do so, Susan
attracted thousands of finance leaders as her kindred spirits to create the “KINS
Innovation Networks” she describes in this book.

 Susan held all these values close to her heart as she stormed the citadels of
finance. Now, for the first time in a book, Susan reveals her spiritual path as a Trojan
Horse of Love. She describes how our path of joy is to trust our intuition to take risks
around our values to find our destiny paths, our special purpose. Enjoy!

 Hazel Henderson, St. Augustine, Florida, December, 2009

5

Testimonials for The Trojan Horse of Love

“The chemistry of the Solar Circle members was felt immediately and overwhelmingly. We all
got chills of excitement as we went around the group in the first meeting, each telling our stories
and realizing as we listened to one after another that Susan had assembled the true leaders of
solar energy in America, and we were deeply honored to meet and now know each other.
Within hours, we became a bonded force of mutual admiration, trust and hope, colleagues and
close friends for life, dedicated to the common cause of making solar energy successful in the
world. Solar Circle became a happy and contented place for all of us, where we would meet
twice a year with our most respected peers, plotting how we would change the world. Then we
have gone out and done it.”

Mike Eckhart

Founder, SolarBank Initiative
President, American Council on Renewable Energy (ACORE)
Solar Circle Founding Member

"When we started the Committee of 200 more than 30 years ago, women business
owners were rare and isolated. C200 helped many of them make connections and
empower others. The Trojan Horse of Love chronicles the economic empowerment
of women, starting with C200, progressing through the Chicago Finance Exchange
which networked top women finance leaders, through the Financial Forum which
empowered wealthy women to take control of their money, right through the Capital
Circle which networked women investors to invest in women-led companies. In
every case, these networks launched initiatives that continue to thrive.

Leaders are sometimes distinguished between those who "talk the talk" and those
who "walk the walk." Susan Davis has gone far beyond that to "live the life."
And I hope that her life and this book will inspire women to innovate and take
risks with integrity to further support and empower women."

Christie Hefner

Longest serving CEO of a public company in the United States
Founding member of Committee of 200 and The Chicago Network
Board member of the Center for American Progress

"Susan Davis redefines what it means to network; or maybe it is that she imbues the idea with a
new and infinitely richer meaning. In her story, I find not only a kindred spirit, but also a great
sense of hopefulness that collaboration with love at its core will prevail."

Ray Anderson

(now deceased)
Founder and Chairman, Interface, Inc
Tipping Point Network Founding Member
Investors’ Circle Member

“Susan Davis is a force of nature. Her KINS principles for organizing innovation networks bring
together the right people for the right reason at the right time to create seismic shifts in the

6

economy. Take her work to gain traction for social investing in the institutional investor sector
for example. First she created the” Making a Profit while Making a Difference” conference to
bring 600 leaders together to learn, with their peers, about how they could invest to make a
difference. Then she created the “Triple Bottom Line Simulation” which allowed institutional
investors to create virtual social investing portfolios of $100 million invested across all asset
classes in social investments – so they could see how powerful and competitive social investing
can be. The seeds she planted are bearing beautiful flowers and fruit today– with so many
products now designed for institutional investors.”

Alisa Gravitz

Executive Director, Green America
Founding Member of Solar Circle, Tipping Point Network and Kindred Spirits Network
Former board member, Social Venture Network

"The Investors' Circle has helped anchor the strong development of the social venture capital
industry by drawing leaders from venture funds, wealthy families, angel circles, foundations,
investment managers, private equity and numerous other sectors. Our common focus on
people, profits and the planet have resulted in highly successful venture fairs showcasing
companies in clean energy, organic food and agriculture, health and wellness, social justice,
sustainability, green housing, and more. After 19 years, IC enjoys a membership of 200 and
members have invested more than $132 million in more than 200 companies and funds meeting
our social and financial criteria. Susan's story of IC's founding is remarkable for she conceived
of the idea, chose the 8 key founders, facilitated the Founders' Meeting that designed Investors'
Circle as it is today and then used her company's capital to subsidize the Circle for the first few
years.

Mark Finser

Chair, RSF Social Finance
General Partner, TBL Capital
Member and Former Board member of Investors' Circle
Chairman, New Resources Bank

“I met Susan early on in Social Venture Network history. She was still at Chicago’s Harris Bank
in the private wealth management area then but the moment she heard about SVN, it was like a
new world opened for her. Wayne Silby and I had already gathered an eclectic group of
company owners and social visionaries ranging from formerly Jewish Zen Masters to ice cream
guys like Ben and Jerry and green toilet paper purveyors like Jeff Hollender. We very quickly
became a community which was fiercely committed to business being a force for social change.
Having already worked with investors, Susan had a particular interest in putting together a
network of investors that evolved into the Investors’ Circle. So while the SVN world was still in
its first 5 years, we were already partnering with Susan in the creation of new circles. We have
built a world of circles now and may we always build together! Susan, may you continue to
cherish possibility as you have done throughout your wondrous life !”

Josh Mailman

Managing Partner, Serious Change Investments
Co-Founder, Social Venture Network

7

“When I joined the planning group in 1979 for The Chicago Network, I could not have imagined
the trail that Susan would blaze, and is still blazing 31 years later. Here's to courage of this
quality!

Mary Houghton

Past Founding President, ShoreBank Corporation, Chicago
The Chicago Network Founding Member

“I owe a lot of who I am today to Susan Davis, who helped found two organizations that are
pivotal to my life – the Chicago Finance Exchange and, more recently, The Chicago Network.
Each of these organizations provides ways for women at the top of their professions to connect
in meaningful ways. This is all about using power and position for good, and I treasure among
my closest friends those I’ve met through these organizations.”

Kate Bensen

Executive Director, The Chicago Network
Past President, Chicago Finance Exchange

Susan Davis is one of a kind. Her high energy and strong values help coalesce a diverse and
often anonymous group of individuals into a deep and trusting network, focused on their key
mission. Dreammakers' and Visionkeepers' were major successes in the eyes of all
participants, thanks to Susan and her leadership, not to mention her rolodex!

Alison A. Winter

CEO, Braintree Holdings LLC
Co-Founder and Co-Chair, Women Corporate Directors
Director, Nordstrom, Inc.
Co-Founder, Dreammakers and Visionkeepers, programs of The Northern Trust
Past President, Committee of 200

“After years of knowing Susan and her work, Susan, the other founders and I decided to apply
her KINS model to create an angel investor network specifically for Solaria, our solar energy
start-up. Solaria's mission was to develop better solar photovoltaic modules using optics to
make solar energy more affordable. Back in 1999, there was no investor interest in solar start-
ups. Susan had not created an investor network for a specific company before but she had
been looking for a deeply spirit-based company with advanced technology to prove her KINS
method in the venture capital space. Acting strictly as a search firm for people with KINS
values, she introduced us to sophisticated, caring people, many of whom invested.

Several years later, we ran into a significant technology roadblock. We stopped raising money
and went off salary for almost a year until we found the solution. We called an investor meeting
to share the good news and the bad news that, while we had discovered the solution, we had no
money to prove our findings. I’ll never forget that day. After hearing the bad news, one of the
investors stood up and said to the rest of the network of 20+ angels, “OK, how much is
everyone going to put in? Everybody take a small piece of paper and write down your pledge!”
We raised $350,000 that day, which gave us the money we needed to make the prototypes and
to secure the major funding, now more than $122 million. It was a stellar moment with

8

sophisticated angel investors. There was no talk of valuation or deal terms. There was a
network of heartfelt people joining together to take risks around their values to support a noble
ambition. That moment was a true testament of the power of Susan’s model and the power of
her vision for creating a better future.”

Leslie Danziger

Co-founder and former Chairman of Solaria

Solaria Angel Investor group Founding Member
Destiny Circle Founding Member
Solar Circle Founding Member

“Riane Eisler (author of The Chalice and the Blade and The Real Wealth of Nations) reminds us
that there are two ways of being in the world and two ways of doing business – the ‘dominator’
model and the ‘partnership’ model. Susan Davis is a masterful creator of partnership networks
and has been successful with her KINS Innovation Networks to the benefit of numerous
communities. Eisler suggests that in our world the dominator model is increasingly becoming
dysfunctional and that the partnership model is proving to be successful. Susan’s networking
strategies are Exhibit A!”

Frederick Kirschenmann

President, Kirschenmann Family Farms
Sustainability Circle Founding Member
Tipping Point Network Founding Member

"It has been one of my life's blessings to meet Susan Davis and be part of three of her circles:

The Solar Circle, Solaria, and the Tipping Point Network. What a privilege it has been for me to

sit with the visionaries that Susan has found and dream up strategies to help the world go

towards sustainability in this time of great transition. I was inspired to invite Susan and all the

Tipping Point Network members to join my Flow Fund Circle in order to practice generosity in

the world for three years. I knew that each member of TPN was the most generous and creative

in their field so this collaboration would be "a good deal for all"! Susan herself took this funding

to Vilcabamba , Ecuador, where she used her KINS Innovation Strategy to identify, over a six-

month period, local servant leaders, whose pro bono job it would be to discern and fund the

needs of the community. This has become a model global eco-village project.

Marion Rockefeller Weber

Founder, www.FlowFunding.org and Founding Member of Solar Circle, Tipping Point

Network and Solaria Investors Circle

http://www.flowfunding.org/

9

Table of Contents
DEDICATIONS .. 3

FOREWORD BY HAZEL HENDERSON ... 4

TESTIMONIALS FOR THE TROJAN HORSE OF LOVE .. 5

 BORN TO MARRY THE FOR-PROFIT WORLD TO THE NOT-FOR-PROFIT WORLD11

MY MIND FINDS MY HEART. HOW I HELPED START BOSTON’S AFRICAN-AMERICAN
NEWSPAPER ..21

CAN URBAN ENTERPRISE FOSTER MINORITY ECONOMIC DEVELOPMENT?25

CAN THE SPOKESWOMAN NETWORK FEMINISTS? ...26

FINDING MEANING, MARRIAGE AND CHILDREN ALL AT ONCE ..31

"DEVELOPMENT DEPOSITS" FOR THE FIRST U.S. NEIGHBORHOOD DEVELOPMENT
BANK ………………………………………………………………………………………..…….....…32

CHICAGO’S “GOOD OLD GIRLS” START THE VERY FIRST INNOVATION NETWORK 36

HOW TO CREATE A KINS INNOVATION NETWORK ...39

EMPOWERING WOMEN ECONOMICALLY WITH CHICAGO FINANCE EXCHANGE42

A KEY STRATEGY OF INNOVATION – “THE STRENGTH OF WEAK TIES”43

A MEDITATION GIFTS ME WITH A DESIGN FOR THE COMMITTEE OF 20046

LOSING EVERYTHING….AND ACTUALLY LOSING NOTHING ..50

INTRODUCING LOVE AND LAUGHTER TO HIGH FINANCE AT HARRIS BANK52

HARRIS INNOVATION NETWORKS FOR WEALTHY WOMEN AND WEALTHY FAMILIES .54

REUNITING WITH MY COLLEGE SOUL-MATE IN NIGERIA ..56

A WOMAN BUSINESS OWNER AT LAST ..60

LAUNCHING THE INVESTORS’ AND SUSTAINABILITY CIRCLES62

CAPITAL MISSIONS COMPANY’S OPERATING PRINCIPLES..67

THE CAPITAL CIRCLE’S WOMEN FUND WOMEN-LED COMPANIES69

CONFERENCES FOR INSTITUTIONAL INVESTORS ADVANCE SOCIAL INVESTING71

MY NIGERIAN SOUL-MATE SWEEPS ME AWAY TO HIS VILLAGE75

DREAMMAKERS AND VISIONKEEPERS FORUMS FOR THE NORTHERN TRUST77

A KINS FOR A SPIRIT-BASED SOLAR START-UP ..78

PRACTICING UNION WITH GOD WITH A SOUL-MATE ...80

A KINS TO MAKE SOLAR HAPPEN FOR THE WORLD...82

A KINS FOR PEACEMAKERS, YET TO BE REALIZED ...86

10

SERIOUS ILLNESS PROVES THAT BEST COMES OUT OF WORST 88

A “TROJAN HORSE OF LOVE” WITHIN FINANCE? WHAT??!! ...89

KINDRED SPIRITS LEARN HOW TO STEWARD THE EARTH ..94

THE TIPPING POINT NETWORK BREAKS THE KINS MOLD ..95

PARACHUTING DOWN INTO A LOCAL LIVING ECONOMY ... 107

MARION ROCKEFELLER WEBER’S FLOWFUNDS STIMULATE “RECIPROCITY
VILCABAMBA” .. 110

A COMMANDO ATTACK WORTH YOUR LIFE ... 115

HEALING OUR WAY TO ANOTHER LIFE ... 119

TIME TO LEAVE HEAVEN ... 121

STOP. ACT ONLY WHEN SPIRIT SPEAKS LOUDLY .. 122

SPREADING KINS INNOVATION NETWORKS .. 129

THE NEW DELICIOUS KINS FINANCIAL PLAN ... 139

KINS AT GREEN AMERICA IN 2014 ... 156

WHERE DOES YOUR KINS INNOVATION NETWORK FIT? .. 159

CONTACT INFORMATION .. 161

WEBSITES FOR KINS NETWORKS .. 161

11

Born to Marry the For-Profit World to the Non-Profit World

It all started because my Father was a joyous entrepreneur and my Mother

was a homemaker and happy volunteer in Pawtucket, Rhode Island. Tyler

Burton Davis was president of a struggling tennis racket manufacturer, but

he loved tennis, he loved his company and he loved his employees like

family. They loved him right back and brought their relatives to work at

Bancroft Racket Company, so everyone felt connected and valued. My

Dad was truly happy...and passionate about his awesome wife, my Mom.

As for Adelaide Boyd Davis, she was just as happy as a community

volunteer as my Dad was as a CEO. She would pick my older sister Julie

and me up at 3 pm most days after school and take us to a children’s aid

organization, or to church, or to the PTA or to Pawtucket Hospital, to do her

volunteer work, while we’d run around playing in the bushes outside or

wrecking havoc inside.

Mom and Dad each had an inner voice that spoke to them strongly. They

would do things that others thought were unusual but which their intuition

told them was right. For Dad, it was leaving one of the most powerful

consulting positions in the country, at Booz, Allen & Hamilton in New York

City, to move to a small Rhode Island town to restart a failing tennis racket

manufacturing company. Dad just loved tennis and was thrilled to be

successful in bringing the tennis industry back after World War II. Bancroft

was so marginal that I went through Brown and Harvard on full scholarship

but after that, Dad made a nice small fortune introducing the athletic shoe

into America with TreTorn. When Dad was ready to go, he had a heart

attack on the tennis court in a tournament’s semi-finals and never regained

consciousness.

For Mom, finding her path came after losing both her father and her spot at

Northwestern University in the Depression and starting over with

confidence at square one. She supported her Mother by teaching

kindergarten and other such positions. Before long she was in Chicago

among the college graduates, where she met and married my father and

12

helped him build Bancroft while raising the three of us. Each of them took

responsibility for their own happiness and enjoyed the inner peace that

comes from that. I emulated each of them and always sought after the

peace that they had.

When it came time in my life to choose a career after college, I didn’t want

to have to choose between business and volunteering, because I wanted

the joy that made both my Mom and my Dad so healthy. Thus began my

long challenging career of helping start for-profit companies that solve

social problems and not-for-profit networks that help businesses make

positive social impact.

The core problem with those efforts was that being trusted was more

important to me than anything else…yet trusted I could not be. My

colleagues at the for-profit companies I worked for didn’t trust me because

they thought I had ‘socialist’ leanings and cared about poor people. The

social change organizations I volunteered for didn’t trust me because I had

always worked for ‘capitalists.’ It’s hard to believe now but this is how it

was back then. For the first decades of my work life, “corporate social

responsibility” and “social investing” didn’t exist as careers. So I worked as

untrustworthy, in two careers that had no names, for entities that people

had never heard of.

It was okay. I had captured the joy of both my father and my mother.

This is my story of that joy.

A Childhood of Many Lessons

I was a really lucky kid. Pawtucket, Rhode Island had been the home of

the first cotton mill in the US and immigrants from around the world had

made homes and found community there ever since. We lived in a diverse

neighborhood where every four blocks we had a different ethnic group of

families. My Mom had been a kindergarten teacher before having us and,

as long as I can remember, the neighborhood kids would gather in our

playroom or yard as Julie and I shared the games and playthings my Mom

had collected for us. We had a nice big house, even though Bancroft

13

Racket Company’s financial struggles didn’t allow spending much money

on heat. I was a tomboy until my Dad helped Julie and me to become

badminton champions and then, since our competitions were all-girl, I felt

as happy playing with girls as with boys. I was secure in our school and

church, in being a good student, in having close friends, in knowing my

community and in being at Bancroft, where Dad worked so hard. I still

remember running happily through the swirling ropes of gut strings hanging

from the plant’s rafters there, before staring wide-eyed as the men hand-

strung rackets so fast your eyes could not follow their fingers.

I was also lucky in my ancestry. Both sides of my family had escaped

religious persecution in England in the 1600’s, settling in early Deerfield,

MA (Rev. John Williams) and in Pennsylvania. The men were farmers and

ministers, as well as bankers who ministered to keeping village farms

financially afloat. The women were little mentioned in the old New

England libraries but my mother and grandmother carefully researched

those musty records, which describe how my male and female ancestors

served the people of their time. From their stories to us, I felt deeply

anchored both within my family and within my beloved country.

Of course, there was the small problem that I didn’t really belong anywhere

in particular here. First of all, Pawtucket’s families all had large and active

families that gathered constantly. The four of us only had each other, with

our relatives more than half a country away in Colorado and Wisconsin.

Thank goodness Ty Jr. came along 9 years after me, but still he was not

enough to anchor me. In Pawtucket, we were considered ‘rich’ because

we lived in a big house, although we shopped for miscellaneous clothes

thrown on tables at the factory outlets. In Providence and Boston, where

we visited with Dad’s Harvard Business School friends, we were

considered ‘poor,’ because we lived in, gasp, Pawtucket. My parents thus

gave us a wonderful legacy of knowing both rich and poor from childhood.

I quickly learned that character is an independent variable from

wealth. The down side was that I grew up confused about where I was

supposed to fit in but, nevertheless, I was happy.

14

At 12, my friend Elaine got polio and I happened to hear about an

organization called the Jimmy Fund, which was collecting money to find a

polio cure. I organized my neighborhood gang and cajoled them into

organizing their parents and pretty soon we had a day-long event planned.

We started with a raucous parade through all the nearby neighborhoods

and asked everyone to come to our ‘Circus.’ We had pony rides in our

back yard, music to attract people, lemonade, checkers and booths along

our driveway with “cake sale” food. We ended the day with a silly

performance that we made up two days earlier with lots of costumes. With

10-cent rides and food, we raised $110 dollars for the Jimmy Fund and the

newspapers told that story. To me, what mattered was that everyone had

fun inventing how to do something we’d never done before. This was my

first taste of how delicious it felt to gather people to help others.

In adolescence, my wonderful set of friends slipped away into boy-girl

relationships, for which I was not ready. I loved books and remember

walking down the sidewalk reading whenever I could. I wanted to know it

all, how people lived in other countries, how you could grow crystals, where

our ancestors came from, who famous people were, how torture could ever

be tolerated, how math could describe buildings – everything except how

cars worked. I was taller than most boys, wore glasses, had no breasts

then and didn’t like kissing. Adolescence was truly rough.

One afternoon I wound up crying hopelessly in the living room at 14, where

my Mother happened upon me. I cried into her arms that I had finally

come to accept that I would never know a boy’s love. Smoothing my hair

and holding me tightly, my Mom gently told me the story of the Ugly

Duckling, explaining that I was a swan and not a duck and that a beautiful

swan was waiting for me when I got a little older. That story saved my soul

and I carried it with me from then on. While I had to wait until 21 for my

Swan, it was fully worth the wait.

In September of 1956, I was able to get a wonderful scholarship to attend

Mary C. Wheeler School in Providence, a fine prep school that was half

day-students and half boarding-students. There I escaped being an ugly

15

girl in Pawtucket and sank gratefully into fascinating classes, excellent

music, well-organized girl’s sports, inspiring science and truly well-done

school plays. At an all-girls school, my lack of boyfriends could be politely

avoided. I was happy there and was able to win early-acceptance at

Brown (Pembroke then) on scholarship, so I avoided the hassle of college

applications.

My most memorable experience at Wheeler was escaping my “nerd” label.

I was so shy about being unsophisticated that I stayed as quiet as I could

when I first got to Wheeler. Unfortunately, my sister Julie had been

elected Senior Class President the year I started as a junior. She used her

influence to have me nominated for every single senior-year office in

school-wide elections, despite the fact that no one knew me yet. As I was

roundly defeated in every election, I gradually shrank emotionally to the

size of a pea, drowned in ignominy.

Somehow I gathered my strength and came to my own rescue. Someone

asked me to make one of the routine announcements at our daily all-school

assembly. I was terrified to stand before the very students who had

rejected my election to any office for months. I decided to create a truly

funny announcement and try to turn the tide. I wrote and practiced it

endlessly, but unfortunately, not in front of a mirror. When the moment

arrived, I was so terrified that the blood drained from my face and out of

this frozen terrain came these witty words that gratefully were found to be

funny. The combination of the stricken face with the funny words at 8 a.m.

put everyone in stitches and I was the announcer of choice from then on.

My crowning moment was at graduation, when the clapping at my diploma

was as loud as for Rosie’s, our class’ “it” girl.

So…childhood – happy… early adolescence – unhappy…high school –

happy….and it followed that college was unhappy

I have now learned that our wondrous universe is simply pure energy, as

the quantum physicists have determined. I’ve learned that energy moves

in circles, otherwise called the “wheel of fortune:” good to bad, to good to

16

bad. I’ve learned to keep my serenity whether I am on the ‘good’ side of

that wheel or the ‘bad,’ as one inevitably leads to the other.

So in college, that boyfriend thing just wasn’t happening for me. That was

an era when girls went to college to find husbands. Freshman year, I did

have a most romantic (and chaste) boyfriend from Germany. He was

getting his Masters at Brown, but when I went to visit him in Germany for

my sophomore summer after remaining true all that year, my hopes were

dashed. Clausjohan Ernst Rath-Nagel, of the Deutsch Bank family,

announced at the end of our first night that I was hopelessly

unsophisticated for his European life. He ended things with my first French

kiss to prove it.

My choice of a major further consigned me to the college dustbin. Despite

my dad’s many sterling traits, his analysis of foreign affairs left something

to be desired. He believed all US domestic and foreign problems were

caused by the Russian obsession with destroying America. Thinking there

might be a fuller story, I dreamed of devoting my life to helping end the

Cold War through deepening understanding between our Russian and

American people. I thus created a unique major of American and Russian

language and literature to get at the truth I felt my dad was missing.

Another truth was that everyone else was enjoying the Brown fraternity

parties while I was mastering Russian. Worse, when I graduated with a

cum laude, I could not find one job using Russian anywhere in America in

1963, except the CIA, which was taking a different tack than mine.

My junior year I did have fun organizing a top group of junior friends. We

co-created a dynamite 1963 Pembroke Yearbook and used award-winning

writers, photographers, and artists. This was my second experience after

the ‘Circus’ that collected and inspired people around a creative project

important to others. Nevertheless, college without romance was no fun.

17

In College, An Ugly Duckling Finds Her Swan, But Racism Prevents a

Marriage

College was no fun until a month before graduation, when I was plunged

into ecstasy and then agony. The ecstasy came when I sat in Brown’s first

“interdisciplinary” class with Professor Morgan, inquiring into the

interconnections among various realms of knowledge (always my favorite

inquiry). I loved every minute and was listening intently one day when a

note was passed to me.

Opening it, I read, “You are a most beautiful woman.”

I went into deep shock. Not only had no one ever sent me such a note

before but I felt sure this concept had never before entered another’s mind.

I looked around to see everyone’s eyes on the Professor. Far to the back, I

saw a student smiling happily, directly at me. I grinned back and ducked

my head, still in shock. Within a day, off we went driving for the evening

into my beloved countryside of Rhode Island, this fellow senior and I, on

the drive that changed my life forever.

While I learned later that he never talked personally about himself, this

night was the exception that proved the rule. As I listened in awe, he

poured out his story of being sent alone from his Nigerian village at 12 to

go to Nigeria’s top English-designed school. His mother had miraculously

managed his acceptance with a scholarship and charged him to go to learn

the white man’s wisdom and then to bring it back to share with his people.

His tribe was one of Nigeria’s 300 tribes and was a million strong. Learn

he did, so much so that he won the spot of top student of his country, just

as America’s top colleges extended invitations for the first time to Africa’s

highest-achieving students. Brown was his choice. Now he was about to

receive his BA with my class and then begin a PhD in public policy at

Harvard in the fall.

My friend treasures his privacy, so in this story I will simply call him S,

standing for the Swan he was to me. For the first time, S told another

person what racism he had endured, never having experienced it before

18

coming to America. My favorite story was how a Brown student passed

him on his dorm’s second floor landing, uttering “nigger.” S. picked him up

and threw him out the window. This was 1962 and in horror I asked him

what happened next. When S. told me he was called to the Dean’s office

and that the Dean simply told him not to do this again, I was deeply proud

of Brown’s reaction. This story was the first of many times I experienced S.

transmuting energy and events to support his sense of integrity against all

odds.

S. described to me his earth-based life in the village. Families literally

sustained themselves on what they grew, while the elders read the

heavens and told villagers when to plant and harvest. He explained the

communion that is natural between plants, animals, spiritual beings and

people…and as I heard it I wanted that communion for myself. He poured

out his dreams to me of serving his people. It started with helping Nigeria

win independence, achieved not that long after we graduated. It

progressed to empowering the indigenous tribes of Nigeria to assert their

village values of reciprocity, organic food, elders’ councils and healthy living

in general. I identified incredibly strongly with everything he said.

After he talked for a while, he turned to me to take my turn. I found myself

pouring out my dreams of serving my people to him, dreams I had not been

aware of having before. Moreover, I had been promised a plum researcher

job at Newsweek in New York after I graduated. Hearing my soul speak

in this way through my voice, I knew I had to follow this true dream instead.

However, I had no idea who my people were that I was to serve.

Pawtucket home-town folks? Americans? Africans? African-

Americans? I did not know. But I trusted my heart. By following my

heart, I would find out.

My life changed forever then, through a series of non-stop conversations S

and I had as we each fell in love spiritually and physically for the first time.

Our love was consummated a month later, the night before graduation.

When my classmates and I walked down College Hill in our caps and

19

gowns the next day, they were celebrating one graduation while S. and I

were celebrating two.

We each knew that first night that we were true soul-mates and belonged

together forever. Knowing me changed him and opened him to love at the

soul level, when he had been magnificently defended before. Knowing

him changed me. I decided to serve my people, both white and black,

rather than to pursue a traditional profession, although I did later acquire

credentials in publishing, business innovation and finance. We both

experienced ecstasy for the first time, creating more and more wondrous

ways to express our love to each other. We told each other that we would

love each other to the end of our lives, and after that, forever. I’m happy to

write now that this in true, although in nothing like the ways we thought.

Within two months, the Wheel of Fortune moved us both from ecstasy into

agony. My beloved Grandmother confronted me in horror about my true

love, asking me in a horrified voice: “How can you even consider bringing

black blood into our family?”

S. called to tell me his family had said virtually the same thing, white blood

apparently being as equally deadly as black blood. He refused to marry

despite my appeals to do so, given his tribe’s tradition that “families marry

families, individuals don’t marry individuals.” By then, I had already moved

to Cambridge to be near him. I found employment writing summaries of key

business articles for The Executive, published by the Harvard Business

School library.

Each dealt with our agony as best we could. We met occasionally as

friends for a few years in Cambridge and then gradually lost touch. We

could never have imagined then what would come for us later.

In Cambridge, I was desolate at the loss of my true love. When The

Executive was discontinued, I heard about a job on a Nigerian Project at

Harvard’s Center for Studies in Education and Technology, and I won it.

This allowed me to drown myself in books on anthropology in the Center’s

library. I tried to understand more deeply the earth-based philosophy of life

20

S. had taught me. Since I had decided to ‘serve my people,’ and since S.

had so deeply touched me, I felt that the people I was meant to serve must

be Africans. I thus read deeply in the Center’s library.

However, my grief was so deep that I arranged to work only 30 hours per

week. Then I threw myself into artistic expression at home afterwards to try

to release my pain.

Since I had little talent or experience doing art of any kind, this was a

challenge. I took a tiny basement apartment on Trowbridge St. and would

begin at 3:30 p.m. to do that day’s self-expression. I would draw,

integrating intense African patterns with other patterns of my past, creating

striking images I later published in a diary I shared with friends. I tried to

write, sitting on a high chair at the long art bench I had built to pair with my

floor mattress. I never got more than 2-3 pages written, despite my best

efforts. They were set in African villages or in Borges’ labyrinth or

anywhere else that day’s grief would take me. I saw myself as a seated

woman, head bowed in grief, with her long hair over her arms and her eyes

in sorrow. I decided to sculpt just this, never having sculpted before.

Finished, I was prouder of this than any other of my failed artistic efforts,

until I discovered what all sculptors know but that I didn’t. When one

sculpts solid figures, one uses an infrastructure of rods and not solid

cement. It took three men to carry the figure out of my apartment to my

parents’ garden, where she sat in sorrow for years and may still today.

Another amazing healing happened for me through these forays into the

unknown through art. Brown had focused on training my mind to a fine

point and had succeeded. But something was wrong with that. At parties,

I would find people intently listening to intellectual points I was making but I

began realizing that I had no idea how I felt about the things I was saying.

My intuition told me this was sick. So, as I drew and wrote and sculpted, I

asked myself what I was feeling. When I was talking in public, I asked

myself to understand how I felt about what I was saying. Gradually, I could

answer those questions and this lesson was one of the most powerful of

my life.

21

Since many of the brilliant staff at Harvard’s Center tended to look down on

the Africans they were serving, and since I tended to look up to them, I

caught the attention of the Center’s Director, the brilliant Professor Adam

Curle, who had helped negotiate the end of Nigeria’s Biafran war, as well

as other wars. He generously arranged a full scholarship for me for a

Masters degree in anthropology at the Harvard Graduate School of

Education, where I had not even considered applying. I helped him write a

book on the Educational Implications of a Technological Society during the

summer before I started. I also had a free week before beginning graduate

school.

By this summer of 1964, I had come to believe that “minority economic

development” was the best social solution for both Africans and African-

Americans. I decided to visit Roxbury, Boston’s African-American

community, to investigate the money-generating options of its residents. I

took a cheap room in a flophouse (which turned out to be drug house) in

the South End for a week and enjoyed the solicitous attention of several

residents. The reason for that turned out to be that they had decided I

must be an FBI agent who had to be watched. Nevertheless, before long, I

was volunteering with a brand new African-American newspaper being

launched by Harvard and Columbia Law graduates. It was originally called

the Bay State Banner. It’s now grown into the Boston Banner and has had

outstanding community coverage for 41 years. Publisher Melvin B. Miller

has been honored for years for his hard-hitting editorials and visionary

leadership.

My Mind Finds My Heart.

How I Helped Start Boston’s African-American Newspaper

After volunteering there for that week plus 10-20 hours a week that Fall

while at Harvard, I found in Roxbury the healing for my wounds of lost love

with S. Contrary to my upbringing, where we put a positive face on

everything, in Roxbury we expressed everything’s truth. “Bad” meant

“good” and letting body language show true feelings communicated far

22

more than words. After finishing one semester at Harvard, I made the

momentous decision to drop out at mid-year to join the Banner staff at

$35/week. It was just enough to survive on in Roxbury. Rather than obtain

my Masters’ degree, I felt I would have more social impact if I helped the

Banner. My friends did not agree. Neither did my family. I felt helping the

Banner would have more social impact than my being another Masters’

degree holder from Harvard. I expected to put my brilliant writing skills to

use to capture the flavor of the community and expose nefarious racist

practices. However, I was the wrong color for a Banner writer and the only

post they would offer me was advertising manager, although advertising

was anathema to me. I refused. They refused to budge. I began trying to

learn advertising.

African-Americans were restricted to their existing neighborhoods in 1965

Our readers bought truly expensive cars, so car dealers were the obvious

advertisers. I visited the car dealers and waited patiently on the sales floor

until the owners would see me. After a week, I had yet to secure a

meeting, let alone an ad. That Sunday, tossing out the Boston Globe

sections that were of no interest to me, my eye fell on the huge job section.

I remembered that equal employment legislation had just been enacted

with much fanfare and I had the brilliant idea that job ads were the most

needed feature of the Banner.

The next day, I pulled out one of the largest job ads, for a well-known

Boston company and called the Personnel Director, saying I was calling

from Boston’s black newspaper, the Bay State Banner. I was immediately

put through to a very respectful man. “Interesting,” he said, when he heard

my one-sentence request for an ad. “How much do you charge for a

column inch?” “What’s a column inch?” I asked. He explained, I

responded and the first sale was made. Within months, we scored enough

revenue from the job and other ads to support 10 full and part-time

employees, helped substantially by the outstanding contacts of publisher

Mel.

23

An ad section featuring various colleges followed but we desperately

needed to increase our subscriptions. So Mel showed the main grocery

store in Roxbury that paying for every Roxbury family’s subscription and

running food ads at Banner prices was cheaper for the grocery store chain

than the throw-away flyers they were then wasting money on. Under the

protective eyes of young men from Roxbury’s YMCA, busloads of

Wellesley girls went door-to-door signing up residents to be subscribers.

I did have an initial problem at the Banner though, as I almost immediately

alienated every co-worker. We didn’t have intercultural training back then

and I would ask them ‘white’ questions like “Where did you go to school?”

and “What did your father do?” Very quickly having no more relationships

to develop, I stopped speaking and started listening. I was pretty much

silent and terrified for six months until I gradually began creating safe

sentences that would fit in, one at a time. I gradually learned the exquisite

nuances of multi-dimensional African-American language. More important,

I learned the healing balm of just putting all topics out there. Gradually I

earned the sufferance of those around me, particularly after I moved to

Roxbury, drawing attention on the streets yet feeling very safe as a single

white female of 28. With a sigh of healing, I settled into community life,

proud of the ad-attracting skill I was developing. I was also grateful for

dozens of companionable relationships, within which this honky could be

gently teased.

The ironic thing was that, when I walked out of a full scholarship at Harvard

to work for $35/week in an African-American community in 1965, virtually

every person in my life told me I was crazy. I proved differently. My

motives were altruistic because the Banner was the way I felt I could best

serve my people. My relationship with S. had inspired me. While I sought

no personal gain, and was ostracized by white society for my choice,

everything worked out wonderfully for the good of all. This is what

happened.

During my 3 years with the Banner, we had race riots in cities across the

country. In fact, our Boston riot started a block from my apartment in a

24

major Roxbury intersection called Grove Hall. I personally witnessed the

Boston police start the riot with an attack on me and others who were

peacefully gathered in a heartfelt and good-natured demonstration to

support women on welfare. The police had donned riot gear such as we

had never seen before while they were inside the welfare office. Then they

came charging out without warning to attack us head-on, batons drawn and

blows raining on the bodies of people near me. I reported that, and our

“Police Riot” headline made the Banner front-page. Subsequently we lost

much downtown advertising but telling the truth was worth it.

Very gradually, the agreed-upon theme among whites became “if you aren’t

part of the solution, you’re part of the problem.” I was at the center of

things and gradually became both respected and appreciated. Further, in

1965, job options for women were still basically those of secretary, nurse or

teacher. By serving as an Advertising Manager and dealing with all the

top-level Boston personnel executives who were buying my Banner job

ads, I had inadvertently moved myself into an “executive” spot. While I

made only pennies at the Banner, from then on my salaries would be in the

top one percent of what women earned.

I realized then how valuable had been my parents’ modeling of following

your heart. From them I learned that by trusting my intuition to take risks

around my values to find my path, I found both inner joy and outer rewards.

Meanwhile, I gradually learned in Roxbury that, while I loved the sense of

community, the forces lined up to keep Roxbury residents poor were

overwhelming. The Banner experience had convinced me that minority

economic development was the optimal path to counteract these negative

forces. I dreamed of launching a national newsletter and connecting the

leaders of this emerging field.

After 3 years, in 1968, serendipity arrived to make this a reality when my

distant cousin, Lyle Spencer, founder of SRI Corporation, introduced me to

John Naisbitt, the now-famous author of Megatrends. John was launching

the first national urban affairs publishing company in Chicago that year:

25

Urban Research Corp. He was fascinated with my idea for an “Urban

Enterprise” newsletter and spontaneously offered me a job. I suddenly had

a tough decision to make.

While I loved my mission of helping secure the Banner’s income, I didn’t

have as much luck with the man I fell in love with in Roxbury. I was led to

explore the job in Chicago because of what felt like another failed love due

to my being “white.” Now it seemed yet a second man wouldn’t marry me,

in those years when a husband offered you identity.

At first, John Naisbitt blanched at the salary I insisted on, but two months

later he’d agreed and I was unpacking in a 14th floor apartment on the lake

in South Shore, five minutes from our Hyde Park office in the Shoreland

Hotel. Meanwhile, the boyfriend I’d left in protest soon married my best

friend, who was both very blond and very white. In contrast, there I was in

my new job. I was a woman without a husband who worked in a career

that had no name living in a city I did not know. At Urban Research, I still

felt I was wandering in the wilderness, determined to find my way.

Can Urban Enterprise Foster Minority Economic Development?

John assembled one of the most stunning brain trusts of people I have ever

had the pleasure of working with. Over the next four years, we did truly

breakthrough information-gathering and writing on urban problems. I did

indeed successfully launch Urban Enterprise. I took delight in introducing

the key African-American players to each other and to financiers, with

synchronistic results. We were on a roll because we were very gradually

getting the Small Business Administration to fund a minority-financing

program. There were thousands of minority entrepreneurs by then, all

inspired to succeed.

What kindred spirits we were! By our strategic actions, we achieved the

equity and loans we needed to build our businesses. Through the visionary

efforts of Wall Streeter Ted Cross, we also got the Community

Development Corporation legislation passed about that time. Then, three

years after I started Urban Enterprise, Earl Graves launched Black

26

Enterprise with the necessary financing for his magazine’s success. He

delivered the medium we needed so, in appreciation, I gifted our Urban

Enterprise newsletter to him. My subscribers received Black Enterprise

subscriptions in exchange – surely a good deal for all concerned.

Meanwhile, I did a successful conference on “Urban Franchising” (aka

minority franchising). This was a prelude to a very successful run of annual

corporate conferences in New York, Chicago and San Francisco on

“Affirmative Action for Women and Minorities.” They had huge impact

because 1/3 of the speakers were corporate heavyweights, 1/3 were

activist leaders and 1/3 were relevant government officials. Since the

latter were responsible for enforcing the new “equal pay” laws and didn’t

know where to start, they loved the problem-solving ideas set forth by the

activists and corporate visionaries. We pointedly showcased the

companies that already had the most successful affirmative action

programs, and gave direction to the hundreds of corporate officers who

attended.

Can The Spokeswoman Network Feminists?

I also experienced plenty of disgusting sexism from both my white and

African-American “brothers” in my field. In response, I launched the first

national publication for working women (aka “feminists”), called The

Spokeswoman. We covered many topics, including equal pay, equal

rights, women-focused medicine, abortion rights, equal sports funding and

women leaders in management, politics, finance, social action and the arts.

Our first call was from a fellow who wanted us to fix his bicycle.

My dream was this.

My generation of women had fought successfully for good educations, only

to hit the glass ceiling even at entry-level jobs. The only media that

targeted us in 1969 were magazines and “women’s pages” for

homemakers. I knew there was a growing market of my kindred spirits

and I knew my fellow working women had our eyes on the prize of

partnership with men. I knew our hearts beat strongly enough to power us

27

to get there. I also knew we could be easily diverted to seek only equity

with men, while I dreamed also of erasing the gaps between rich and poor.

Affected by failed dreams of living in Africa, it seemed that the people I

should support were the African-Americans of my own country. When

these brothers treated me with disrespect, it seemed that it was women

whose cause I was to advocate, although I continued to ply my oar with

both Africans and African-Americans. It was only later, when I had moved

into support of more and more groups of my people, that I understood I was

to act in service to all my people. I understood that “we are all one.” It

would take until 1990, with the Investors’ Circle, for me to move into service

to restore our earth. The venture capital Investors in this network focused

heavily on environmentally positive investments.

Urban Research Corp. was going through all the challenges of any start-up

and we were tremendously bolstered when John successfully raised $1

million in venture capital for our growth. Urban affairs were completely

outside the box for investors back then. Unfortunately, “one’s weaknesses

are one’s strengths carried too far,” and John’s incredible vision and

charisma resulted in our reach exceeding our grasp. We were just way

ahead of our market, creating inspirational publications everyone wanted, if

they even knew about them, but at prices our readers couldn’t afford. As

that writing on the wall went iridescent, I thought up a win-win idea and

approached John. If he would let me spin off The Spokeswoman as my

own for $1, I would continue to work for him half-time at half my pay giving

the affirmative action conferences. The conferences were still a bright spot

for URC financially. He readily agreed and I proceeded to create a higher

use for a woman’s bedroom: I ran The Spokeswoman out of it. This was

1969. Women were flooding into conscious-raising groups and action

groups in jobs, education, politics, health, law, sports, and everywhere

across the political spectrum from left to right. We pesky feminists. We

were everywhere a man turned!

I joined a Hyde Park consciousness-raising group where we explored the

great challenge of our time. Women raised myriad issues striving to shift all

28

sectors from competition to collaboration. I also joined Hyde Park’s

community group, Chicago NOW (National Organization for Women) and

the Chicago Women’s Liberation Union, where I slowly convinced at least

some of the women to forgive me for being a “capitalist.” I was blissfully

happy to be partnering with my sisters and loved every minute of my

penny-pinching days.

My favorite memory was August 26 in the late 60’s, when Mary Jean and

Jim Collins-Robson led the Chicago NOW chapter to organize tens of

thousands of women to “Strike While the Iron Is Hot” at a rally for equal pay

for equal work. They asked us to come to this rally instead of going to

work. When a woman was fired for leaving work to attend, Mary Jean led

thousands of us to this woman’s boss’ office, demanding her job back, with

media men and women alike in full glee. She got the job back, and

everyone in Chicago heard about it. This created a major shift in male

bosses seeing that there were negative consequences to them to pay

women unfairly.

Within a few years I built up The Spokeswoman enough to hire the multi-

talented Karen Wellisch to replace me. This freed me to pursue my own

business-owner dream of a national weekly news magazine for working

women. It covered many topics and was modeled after Newsweek. I knew

Chicago’s women leaders, and chose one each from 8 different spheres

necessary for such a magazine’s success – writing, editing and design

(Koky Dishon and Lois Wiley), advertising and direct mail (Toni Dewey),

finance (Mary Houghton), public relations (Janet Diedrichs), and

organizational connections and social action (Joanna Martin and Connie

Seals), while I handled magazine publishing. Each had outstanding

qualities of collaboration, integrity, high industry skill and generosity. What

a stellar group they were! Each of us worked pro bono, did what we loved

to do and did well, and supported each other in our spheres. This was the

same formula that would serve the creation of KINS innovation networks so

well years later.

29

Called WomanNews, every one of us pulled expertise from the deepest

place inside ourselves to design the magazine to fulfill our dreams of

serving women at this highest level.

Koky was the most renowned journalist in the country covering women’s

news seriously, both at the Chicago Tribune and in her own business, a

kind of UPS of women’s news. Toni was the top woman advertising

executive in Chicago and soon we had 6-month advertising contracts from

top advertisers. A dynamite direct mail test proved we could close 4% on

mailings, when 3% was the minimum needed at that time.

Janet Diedrichs delivered hundreds of stories in top media covering our

planned launch, while Joanna and Connie set up key contacts with all the

women’s constituencies we’d be covering. Banker Mary Houghton, my

first Chicago friend, introduced me to Mary Brumder, now in Seattle, who

invested $100,000 in what’s called “angel” seed capital to cover our out-of-

pocket costs until venture capital was raised. I worked full-time without a

real salary for two years in the publisher role to raise the $2 million we

needed to launch. My out-of-pocket survival costs were covered by Karen

Wellisch’s hard work at The Spokeswoman.

We all knew fund-raising would be a challenge so I kept our team updated

about the two years of my fund-raising from venture capitalists across the

country. Sadly, I found women had made virtually no inroads into venture

capital back in 1971. I was able to get introductions to the top US venture

firms and they told us we had one of the best venture packages they’d ever

seen. They explained that our prospectus was so good that they did want

to help us, by advising us not to waste our time because they didn’t fund

women. Despite this ‘helpfulness,’ we did come close, with top firm Heizer

in Chicago agreeing to lead the WomanNews funding. They backed away

when the economy went into a tailspin and they had to support their

existing investments.

These venture firms usually salved their consciences by introducing me to

a wealthy woman client in their town, who they felt sure would give us seed

30

capital. To my chagrin, Mary Brumder turned out to be the only woman

investor I found who trusted her own intuition for investments. The others

all told me that they left the investment judgments to their investment

advisors. (This searing experience of finding women so completely

disempowered around their own money stuck in my craw so deeply that I

was able to redress that when I later joined the Harris Bank’s Personal

Trust Group in Chicago. See story later.) After two years of such hard

work and high hopes, it is painful even today to describe our

disappointment at the time, as we laid WomanNews to rest. Little did we

know that a phoenix would rise out of the ashes three years later when we

reconvened to create The Chicago Network. It would be the second city-

wide network in America (after Los Angeles) of top women in all fields,

across race, age and wealth differences.

For me, the failure of WomanNews brought a complete collapse physically,

emotionally and, worse, spiritually. Physically, I simply went to bed for

three days and literally pulled the covers over my head. My sister Julie

reminded me 10 years ago that she had been so worried about me she

decided to fly out from Portland, Oregon to feed me chicken soup for four

days. Traumatized by the experience, I failed to remember her visit.

Emotionally, I was riddled with guilt that our WomanNews team and

hundreds of women in Chicago and nationally had been deeply

disappointed.

But the spiritual piece was the crux of my collapse.

Before I had agreed to put my whole life and money behind the effort, I had

appraised our chances. My insides told me that the obstacles were so

major that I would only succeed as publisher if I anchored myself deeply in

my faith and refused to quit. Believing that my faith would suffice and

knowing that I had never lost faith, I had to accept that my beliefs were

misguided. I believed I was connected to a great Source of love, which

religions honor as God and Allah and Mohammed and more. Yet I had

failed with WomanNews, so that connection with Source must be untrue!

31

How could I go on if I was so out of touch with Source, so out of touch with

reality?

Finding Meaning, Marriage and Children All At Once

I couldn’t answer this question until seven years later when I was brushing

the blond curls of my beloved 2-year-old Julia, with my 4-year-old daughter,

Blake, playing nearby. Suffused with my love for my children, I started

musing about how quickly my married life came after WomanNews failed.

In retrospect, it was clear that I would not have married or had children if

not for the failure, which I thought at the time was the most devastating

event of my entire life. Now I realized it was the opposite. I would never

even have known what I’d missed if WomanNews had been successful, yet

now I could see that nothing would ever or will ever match my joy in my

children. I realized we don’t even know the meaning of events when they

happen…we only understand them later. I realized that the very best

things in life come directly out of the very worst things in life…..but we

never know these truths until later when we can look back.

This experience restored my faith that staying connected to Source teaches

us those spiritual experiences we are here to learn, despite our limited

vision in any one experience. I understood that I can choose to live without

fear, since I can’t know the true meaning of events when I am in the midst

of them. Since then, I have tried to live in faith and without fear and,

indeed, I have made some progress.

So after all these stories of Urban Research Corporation, The

Spokeswoman and WomanNews, where did this marriage and these

children come from?

It started while I was still doing conferences for Urban Research and

arrived at the office one day to notice the most handsome man I had ever

seen. He was URC’s new part-time controller, while also getting his MBA

from the University of Chicago. He was tall, well-built, smart, had

integrity, shared my liberal politics, loved finance and was very, very funny.

I fell in love at first sight and before long we had a date for dinner at my

32

apartment on Lake Michigan. When he arrived, he suggested we walk

north along the lake, with its huge rough-hewn boulders. A good 20

minutes out, we sat to talk and he proceeded to regale me with a detailed

description of all six brothers and sisters, his parents and his entire family

history. I was thinking this was a bit odd for a first date when he swept me

into his arms and carried me across the horrendous boulders back to the

apartment. Since, at 5’9”, no man had ever lifted me up, let alone carried

me romantically across boulders by a Great Lake, I must have folded

myself into a little ball and deposited myself in his pocket right then. All I

remember is that we never had dinner that night, he didn’t return to his

apartment for a week, and we got married when we were ready to have

children, a delicious wedding for 150 friends and family in Hyde Park.

“Development Deposits” for the First U.S.

Neighborhood Development Bank

Hand-in-hand with this marriage came a new career. The day I arose from

bed from my WomanNews collapse, I got a call from my best Chicago

friend, Mary Houghton, offering me a job helping start the first

neighborhood development bank, South Shore Bank (later named

ShoreBank, and now “Urban Partnership Bank”). Using the design she,

Milton Davis, Ron Grzywinski and Jim Fletcher had created over that last

year for the Bank, they wanted me to explore a key innovation. Could we

create a national program to attract deposits because we were rebuilding

an African-American community? We promised to pay competitive rates

for deposits and we’d use them for developing the South Shore

neighborhood, which had gone into sharp decline. The bank they were

buying had “red-lined” it (stopped all local lending) when African-Americans

moved in and we wanted to prove that ‘greenlining’ it instead could be

profitable. This was a virtually unheard-of concept in 1973 and, if we were

successful, banks in African-American communities across the country

would follow suit.

33

I readily accepted and spent the next seven years building “Development

Deposits” from almost nothing to tens of millions. In the early years, these

deposits were crucial to the Bank’s survival. It was unbelievably hard, but I

was intensely motivated because the Banner and my Hyde Park activities

had created a deep passion for interracial community in me. Further, I had

always wanted to get into finance but had been barred as a woman from

this field. Now, as a bank vice president, the door was wide open to me.

To launch Development Deposits, I created a simple but exhausting

approach. I used my existing good contacts all over the country from my

URC and Spokeswoman days to acquire lists of progressive people who

might listen to the ShoreBank story. I would then send simple introductory

literature and follow up with phone calls, which was still traditional then. I

would tell the person what we had already accomplished and then tell them

what we planned to accomplish within the next six months, giving very

concrete stories of rehabilitating multi-story buildings and of the community

empowerment program we had undertaken. If they didn’t hang up, I’d ask

for permission to call in six months to report if we accomplished our six-

month plan or not. If they said yes, it usually meant that it was a matter of

time before they would move money to us, even though people still banked

in their own neighborhoods back then. The reason was our combination

of very competitive rates and a much better story than anyone else’s, not to

mention having a vice president as their personal account manager: me.

The high percentage of people who said no was difficult to accept. By

then, the Bank had moved me into an empty basement room with no

windows, a desk, a chair and a phone, so I could have quiet for calling. It

was very lonely, despite my large number of colleagues who were friends

in other departments. After all, who wants to literally call people all day

long and tell them your story?

This is how I survived.

34

I would draw people out about their own lives and I would focus on that part

of the Bank’s work of most interest to them. In this way, I made every

conversation unique and inspiring, instead of boring.

I learned then, if I didn’t already know it, that the only option for me was to

work for a mission, not for a paycheck. I was deeply devoted to

ShoreBank’s success and the Bank gave me highly motivating positive

feedback that my contribution was deeply important. Indeed, we all

worked at that level of high skill and passionate mission. Together we

succeeded in creating the new industry of neighborhood development

banking, which has now spread around the world. Inspired by the success

of Shore Bank, President Bill Clinton would later pass legislation which

supported this new industry.

Assets had totaled $2 billion and profits had matched industry norms until

the mortgage collapse of 2009, when it reorganized itself as Urban

Partnership Bank.

Given the tough task of phone sales, my joy throughout those seven years

was my ability to focus with all my heart on my marriage and children. I

had deep domain knowledge about how to balance work and family

through The Spokeswoman, but in 1975 executive women simply did not

have children. Their 70-hour workweeks did not allow it. So before I

became pregnant, I met with ShoreBank about designing my VP position

using the principle that “a deal is a good deal when it is good for all

concerned.” I asked for a ¾ time salary so I could work only ¾ time. They

agreed that, when I left at three, I would leave the job behind, and they

would trust me to produce results. During the four years when Blake and

Julia were babies, I asked to be paid on commission, so my results were

clear. To my delight, this worked so well that ShoreBank had to raise the

salaries of the president and chairman to keep them above mine.

Blake was born October 9, 1976, after our joyous marriage in December,

1975. My whole family spent our wedding week at our house in South

Shore. It was a Frank Lloyd Wright studio-designed house that we had

35

completely rehabbed. For both my husband Lawrence and me, our

families were our anchors in life. Julia was born two-and-a-half years

after Blake, on May 21, 1979 and I nursed both girls for a year, taking

lunches at home, only five minutes from the Bank. I had learned from

those corporate affirmative action conferences all the best practices to

balance home and work!

Having waited until 35 to have my first child, I was overcome with the joy of

it and tried to give the girls the kind of incredible love and creativity our

Mom had given my sister, brother and me. I took Blake everywhere with

me in a Snugglie, even to work, and found an excellent nanny to help me

raise her. I also invented the most wonderful method for finding a great

nanny that I used from then on. Every three years when it seemed some

other responsibility would draw our nanny away, I would run this ad:

“Intelligent person with common sense wanted to work for difficult family.”

Usually three gifted people applied. They were smart, had common sense

and they quickly figured out that we weren’t really a difficult family. We

were very lucky with Blake and Julia’s nannies and I paid them very well.

During those seven years, I was so happy to be married with children and I

deeply cherished all those hours at home. I would never see thirty-hour,

work-weeks again.

While at ShoreBank, my real career began. It turned out I was destined to

start innovation networks, the reason why I’m writing this story. I hated the

hierarchy of corporations and that is probably a natural outgrowth of the

different values between men and women. According to the 1980’s

research of Prof. Carol Gilligan at Harvard, men’s highest value is

independence and women’s highest value is interdependence. I wanted for

everyone to be doing what we each love to do and do well, and as little else

as possible. Back then, that was pretty much unknown in the corporate

world. Work was not supposed to be fun! Thus, serendipity again stepped

in to play a major role in my life.

One day in downtown Chicago, I happened to bump into Toni Dewey and

we fell into each other’s arms, as we’d shared a deep experience in trying

36

to launch WomanNews. We started reminiscing about how much we had

missed each other and our co-founders. We decided to have a reunion,

and, when we did, it was raucous and over the top.

Chicago’s “Good Old Girls” Start the Very First Innovation Network

Making a long story short, within two years we had moved from the

WomanNews reunion to an “Old Girls Network” of twenty key women

leaders.

Knowing that diversity was critical, I launched a research project to identify

Chicago’s top women in one hundred different fields. Our impulse was that

women should be integrated into the top leadership of every Chicago

constituency, from social justice to art to universities to corporate boards.

We intended to identify the hidden women who had been quietly working

their way up inside Chicago’s leading institutions for decades. We knew

they would enjoy meeting their peers as much as we were enjoying it

already.

We targeted corporate board member and lawyer Jean Allard as the most

powerful woman in corporate Chicago, because we knew that if the

corporate world wasn’t heavily represented, we would lack credibility. An

equal priority was social justice and diversity, since we each had a powerful

track record in both.

Before long, a high-status letter of invitation went out to one hundred

Chicago women leaders. The positive responses came back in a rush from

the electrifying effect of our letter. Each of us had been working

‘undercover’ in a way, plowing along building our power base against the

entrenched obstacles of low pay, low access, low credibility and the Old

Boys that had held us back for so long. No one could quite believe that we

were actually now going to dance in the sun. Invitees carefully chose their

dancing shoes and came one by one to the waltz of the opening meeting.

That night, we felt palpable joy as we got to know each other deeply:

personally and professionally. We were the women in the forefront who

37

had taken risks around our values to find our paths. Those paths were in

leadership in a wide range of fields. What we had in common was the

understanding that collaboration was the highest form of competition and

that by our facilitation of collaboration, the highest results and profits would

be achieved for all concerned. While few of us had the titles and

recognition that came with the highest level of success, our colleagues

knew our capabilities and thus we were building track records of high

impact.

About twenty years ago, a study of 40,000 managers and employees over

many years proved indisputably that both male and female employees

prefer women managers because of this collaborative management style.

However, back in 1976, no such evidence was known. Now, of course,

men and women both have adopted these collaborative styles and

America’s productivity has dramatically increased.

Chicago Network members began a conversation flow that never stopped

about the projects of the heart each of us had been nurturing for years.

There was Nancy Johnstone’s breakthrough work with girls at risk, Jean

Allard’s efforts to open corporate board spots for women, Sue Gin’s voyage

from Playboy Bunny to major socially-responsible business owner or Mary

Houghton’s work anchoring the new industry of neighborhood development

banking. Every member had been chosen for her innovations, all possible

because of her high credibility in her field, how much she gave back in that

field, her integrity, her collaboration skills and her passion for our mission:

in this case integrating women into power. Indeed these are the very

qualities I still use in screening members for innovation networks.

For the last thirty years, TCN executive director Amy Osler grew the
organization in membership, budget, stature and innumerable member civic
projects throughout Chicago. Amy retired fairly recently and TCN has
hired Kate Bensen (a former Chicago Finance Exchange president) to
guide TCN in the coming years. Kate writes this story:

“The letter mailed the summer of 1979 to 113 exceptional Chicago women
read: "We are calling together women distinguished by their achievements

38

in business, the arts, the professions, government and academia.” It was
both an announcement and a personal invitation to join other influential
career women in establishing an organization, a network made up of
movers and shakers with the sole purpose of doing some collective moving
and shaking for the good of all. Ninety-seven women accepted the
invitation to meet for the first time on the 67th floor of the Sears Tower at
the Metropolitan Club. The Chicago Network was off and running. During
the early years, members forged friendships, supported each other in
professional and community work, gathered at dinner meetings and made
the phone companies happy as they networked, networked, networked.
Today there are more than 400 Chicago Network members. TCN remains
a diverse group, and includes mathematicians, television producers,
educators, doctors, social activists. corporate directors, lawyers, sculptors,
art historians, scientists, computer programmers, psychiatrists, and
painters of buildings and of canvases. Its members head advertising
agencies, construction firms, nonprofit organizations, medical groups,
messenger services, theater troops, museums, public relations companies,
international divisions and our own businesses. Now beginning its 32nd
year, it remains apolitical, and has only one absolute rule: you must return
a fellow member's phone call or email within 24 hours.”

For more information, see www.thechicagonetwork.org/

Looking back, The Chicago Network founders created the innovation

design that has remained core to the 30 plus innovation networks it has

spawned. To me, KINS signified that “we are all one.” I used KINS as a

code word 35 years ago to signify that we are all Kindred Spirits. But today

I simply use “KINS Innovation Networks,” signifying that we are all

one!”

The steps to create these ‘new paradigm’ networks based on trust and

generosity (rather than competition) thus became clear, and still hold true

today. Anyone can use these steps to target a crucial goal…. you in

particular! Here they are, with the principles updated to include

contributions of current networks.

39

How to Create A KINS Innovation Network

¶ Choose a mission statement that is inspiring, daunting and

measurable…and less than 12 words so others can remember your

mission too!

¶ Identify the top 30 sectors which could most help achieve that goal.

¶ Within each sector, do research to find the 30 “servant leaders”

whose peers say they most have these qualities:

¶ Have high credibility in their field

¶ Give back the most in their field

¶ Have a reputation for integrity

¶ Have advanced collaboration skills

¶ Believe that we are all one

¶ Are passionate about the network’s mission.

¶ Review the 30 finalists to represent each of the 30 sectors and

balance for sex, age, race and geography (unless the network

mission is to empower folks around one of those features).

¶ Invite the 30 to a weekend retreat at a green facility serving organic

food in a beautiful natural setting.

¶ Through discussion circles, earth meditations and reflective walks in

nature, facilitate them to design the network.

¶ Make clear the KINS operating principles are followed:

a. Our strategy is generosity and our intention is wonder.

b. A deal is a good deal when it is good for all concerned,

especially Earth.

c. Everyone does what we love to do and do well…and little else,

without charge.

40

d. We sit at the table of unknowing and invite spirit to co-create

with us for the highest good of all concerned.

e. Our diversity is challenging, yet when members feel upset, they

resist putting their upset into the gathering. Instead, they go

within and ask what within them is asking to be healed. They

then tell that story, thus empowering themselves and the group.

f. Everyone gets equal time at the mike and members returns

calls and emails promptly.

g. All members have access to all information all the time.

¶ Once gathered, the founding organizers invite those gathered to

design a picture of the future that works for all the sectors while

accomplishing the mission of the network. By asking them to put

forward what their sectors can contribute and what they need to

receive back, the giving and receiving are in balance and a picture of

the whole new positive future emerges.

¶ KINS networks are so exciting that, about halfway through the

weekend, members’ fears of success come to the surface. Members

experienced with ‘shadow work’ help to honor and dispel the fears by

weaving these elements into the program design.

I hope the above design inspires you to create a KINS network of your own!

The first Chicago Network gathering was an event that changed my life. I

had felt uncomfortable forever in my for-profit world because it was all

about saluting power up the management chain. In contrast, in The

Chicago Network, what I felt in my body was that everyone had an equally

crucial contribution to make, from the artist to the CEO. In a corporation, it

was as if all the cells of our bodies had to get permission to do their

function rather than humming effortlessly and without thinking to keep the

whole body healthy. The chain of command always felt unreal to me, like

everyone pretended the ‘emperor’s clothes are magnificent’ when actually

the emperor had no clothes.

41

At this first meeting of the Chicago Network, I felt every member asking

happily to serve and to be served. “How can I help you?” everyone was

asking.

Yet we also felt equally comfortable saying, “this is a wonderful way you

could help me.”

We were released from our titles and positions to do what we did so well -

to collaborate for the greater good of all, including The Chicago Network.

The energy field was electric, the outpouring of private stories was

unprecedented and the connections made were going to last close to

forever. I felt tingling throughout my body and I knew that my friends and I

had created something that would change Chicago for good. I knew that I

had been touched in a way I had never been touched before and I knew

that I had to have more of this good thing. I didn’t know how I would make

that happen but I knew deep in my soul that that was what I wanted.

Chicago Network has files galore of the thousands of projects good for

Chicago that our members have executed (not to mention books of stories

about how we helped each other “get ahead”). I’ll just tell my own story,

for it involved me ‘officially’ serving as a Founding Organizer for a new

KINS network. It would be my first of 30 to follow.

ShoreBank had asked me to take on new duties for which I had no

experience, including selling private (financial) notes and assessing the

feasibility of a trust department. I thought about the best strategy to tackle

these projects. They required getting very substantive information from

different fields of finance. Back in 1975, men in finance hoarded information

as a source of power and were dismissive of women. Due to my powerful

collaborative experience with The Chicago Network, my assessment was

that it would be cheaper, quicker (and more fun) to do the research to

identify the top women in finance in Chicago and ask them for help than it

would be to find men willing to help me. As part of the research, it would

be easy to ask the appropriate women for the information I needed for

42

ShoreBank. If they wanted to form a network similar to The Chicago

Network, we could then easily do so.

Empowering Women Economically with Chicago Finance Exchange

Thus was launched the Chicago Finance Exchange in 1979. To do it, I

copied everything The Chicago Network had done in an almost cookie

cutter way/style or manner. I chose a mission that would resonate with my

peers – empowering women in finance. I made a list of more than 40

constituencies in finance, including venture capital, retail banking, real

estate financing, insurance, institutional investors, accounting, securities

law, bankruptcy, commodities, trust, commercial lending, community

development, foundation investments, investment management and

families of $100 million plus.

Next, I enlisted Joan Baratta in doing the research. She was a new friend

from The Chicago Network and a senior vice president at the Harris Bank.

She seemed very excited about the idea. Despite success as one of the top

Chicago women in finance, she felt isolated. She gave me many

suggestions for qualified members of Chicago Finance Exchange in each

category. Other Chicago Network members in related fields did too. I

remember that it took 9 months of research to identify the Chicago Finance

Exchange’s 50 initial members, and I remember that I got all the

information I needed for the ShoreBank research projects along the way.

 The Bank was very happy with the results and the members of the

Chicago Finance Exchange were as happy to meet each other as the

Chicago Network members had been. Almost exactly the same intense

dynamics of commitment were present among the Chicago Finance

Exchange members as among the Chicago Network members. This

surprised me because there is such a big difference between finance as an

industry and the widely different sectors that The Chicago Network

represented. This is when I first realized that, in The Chicago Network,

Chicago women leaders were creating something unique and invaluable.

Equally important, it was something that others could simply copy, just as I

had copied The Chicago Network to do the Chicago Finance Exchange.

43

Currently, the Chicago Finance Exchange thrives by offering members
powerful support in business and philanthropy as well as their personal
lives. In business this includes continuing financial education, job postings
and career coaching, and collaboration on board placements with The
Chicago Network. In personal lives, this includes support during illnesses
and family deaths, and tracking career successes via monthly online
newsletters. In philanthropy, it includes supporting The Enterprising
Kitchen with financial education and collaborating with the YWCA Leader
Luncheon, the Girl Scouts and the Maryville Academy. Of most fun to
members are the regularly scheduled networking programs over
breakfasts, lunches and dinners. CFE President Michelle Carlson reports
on CFE’s current priorities for its 244 members: “Our new strategy
committee recently spent untold hours to determine that our members’
priorities are to enhance our stature and contributions in the community, to
provide more networking opportunities, to provide board access and
placement opportunities to public, private and charitable boards and to
design and implement a new website. As women progress strongly in
finance, we are tapping into that power and happily our older members stay
just as vigorously committed as our newer ones.” (See
www.chicagofinanceexchange.org)

A Key Strategy of innovation – “The Strength of Weak Ties”

With the Chicago Finance Exchange, I searched to understand why this

network innovation method was so powerful. I discovered a 1973 article by

Prof. Mark Granovetter on innovation theory called “The Strength of Weak

Ties.” I have paraphrased his work to describe it to people like this.

Everyone has time in our lives for a handful of intimates with whom you

share the ups and downs of your life. We each also need some way to be

aware of major business and social changes coming our way. So we each

unconsciously identify people in our sectors of work, hobbies, church,

organizations, community, etc. for whom we have the most respect. We

particularly seek out those who most closely share our own set of values.

Since I use “servant leadership” values rather than ego-based leadership

values (see “How To Create A KINS Innovation Network” earlier). This

element is the key success factor in a KINS network.

http://www.chicagofinanceexchange.org/

44

These key influencers are usually very busy and don’t have much time for

us, so we have a weak tie with them. However, we try to track them

through gossip, media or observation and, when they adopt an innovation,

we consider adopting it too. So innovation travels through the strength

of a weak tie! I call these people “key initiators.” More important, the

leaders we track are those who most closely match our values. This theory

anchored my theory of innovation, along with these four ideas:

When you are searching for members, use these search criteria:

generosity, high competence, collaboration and integrity. These qualities

became the key success factor in KINS Innovation Networks.

Within industries with status-oriented leaders who were vying with each

other for power, my ‘servant leaders’ work successfully under the radar

screen because they worked selflessly.

We had already been successful researching the best members for

Chicago Network and the Chicago Finance Exchange, so I knew how to do

the research to find key initiators. I asked myself how I could inspire key

initiators to adopt and spread the innovations I was interested in. Again, I

drew my solution from these two networks. What I realized is that key

initiators give greatly and they need their turn to receive back. Receiving

back can most come from meeting their kindred spirits and creating

reciprocity with them. Watching this happen in The Chicago Network and

Chicago Finance Exchange had excited me. I was also very aware that it

took an inspiring and daunting mission to attract key initiators out of their

busy lives to meet each other - a purpose dramatically greater than

themselves that achieved very high impact for the good of all.

In summary…

1) innovation travels through the strength of a weak tie to ‘key initiators’

based on closely-shared higher values,

2) innovation travels faster and less expensively if these key initiators are

servant leaders,

45

3) we each need our kindred spirits for healthy reciprocity,

4) we each feel the most self-worth when we are collaborating with kindred

spirits to do good for others and

5) this challenging innovation must be inspiring, daunting and measurable.

 These five principles anchored my theory of innovation and my work for

the rest of my life….and it has resulted in a life of great joy.

Meanwhile, my mothering and ShoreBank life moved along happily for

some time, until serious strains began to appear in my marriage which

marriage counseling could not resolve. However, my parents had been

happily married their entire lives so I was determined to keep my marriage

vows. Nevertheless, matters began coming to a head both at home and

work by 1978.

At the Bank, I had reached a glass ceiling and found much resistance to my

marketing ideas, as our top management operated with such virtue that

they disliked any Bank promotion at all. When a grand plan I’d been asked

to develop went nowhere, I went into inquiry about my next step.

Serendipitously, a friend asked me to help the author of What Color Is My

Parachute, which I did, and the author in return helped me. She

suggested that I take each five-year segment of my life and write a journal

of what I did, what I thought and what I felt about it. She said that when I

had finished, I should read the journal and from that reading would come

the guidance I would need to find my path – my destiny path. This was the

first time I really ‘heard’ the concept that we are on destiny paths, not

career paths. As my friend talked, I remembered my year in the basement

apartment in Cambridge, trying to figure out how I felt about everything I

thought. I remembered how invaluable that year had been. Suddenly,

finding my destiny path felt exactly right.

Each night after putting the girls to bed, I’d descend to our basement to my

typewriter and pour out my heart in the dark. The writing proved to be

balm to my soul and, when I finally read what I’d written, it was clear to me

46

that I had always been a stalwart entrepreneur. I had always worked to

manifest missions I believed in within the for-profit world. It started with my

Dad’s Bancroft Racket Company, progressed to the Bay State Banner, to

Urban Research Corporation, to The Spokeswoman, to WomanNews and

finally to ShoreBank. I felt clear that my destiny was to be entrepreneurial,

carrying forward the values of my mother and father. It turned out that

writing this ‘book’ had prepared me perfectly for the serendipity that

blessed me next.

A Meditation Gifts Me With a Design for the Committee of 200

When Marge Rossman and Marlene Johnson from the National Association

of Women Business Owners (NAWBO) sought me out to say that NAWBO

needed $150,000 to reach the breakeven point, they asked me to raise it

from Chicago companies. I felt something move deep within me and I told

them that while that idea would never work, I promised to think about an

idea that would. By then, I had begun to meditate informally and probably

all wrong, but it worked magically in this case. In a meditation, a design

came through that I thought would not only work for NAWBO, but would

show me my own path forward. In the meditation, it was as if someone

was speaking to me and saying this, almost like dictation:

“The only donors for NAWBO could be the most successful women

business owners in the country, because they and only they will feel

empathy for NAWBO’s plight. These women CEOs are as isolated in

male-dominated industries as we women of Chicago have been in

ours….therefore they would benefit as much from a KINS innovation

network as Chicago Network and CFE members have. If you do the

research to identify these women CEOs, like you all did for TCN, you can

choose the top 200 of them to start a network and ask them for money for

NAWBO. You could ask them each to pay $1,000 and from the $200,000

you collect, give $150,000 to NAWBO and use the remaining $50,000 to

host a gathering to introduce them to each other. If they like each other,

they can organize an on-going network.”

47

I was thrilled with this idea and, shortly after that, the name “Committee of

200” came to me as having just the right touch of status, intrigue and

suggestion of power.

Things happened quickly from there. Marge and Marlene loved the idea

and we sketched out a budget of $75,000 to organize Committee of 200.

While I felt I could be successful, I would have to raise the money, leave

the bank, find offices, organize a governing body, choose the top 200

candidates, invite them to join, serve as Founding Organizer for the

network and create a powerful enough founding conference that the 200

would say “yes” to becoming the Committee of 200 (“C200”).

Meanwhile, my husband was growing ill and the risk of leaving ShoreBank

seemed extremely ill-advised. Fear began gathering within me and I found

myself going into our guest bedroom and lying down. I decided to invite all

my fears to come forward where I could face them: fear about my husband,

fear this was not best for my children and fear about leaving my secure,

high-status position for an unfunded position with no status. It truly did

seem crazy.

The fears moved into my body and I began to shake, and the shaking

intensified. I felt myself shaking so hard my body was rising off the bed.

I do not know how long that continued but gradually I felt myself quieting

down from the shaking. As I lay there more peacefully, I remembered the

journal I had just written and how entrepreneurial I had realized I was. I

also remembered my learning that my own path to joy was to trust my

intuition to take risks around my values to find my path. I had had no

regrets and I had learned that the very best things came out of the very

worst things.

I found myself deciding upon this strategy: I would choose a dozen people

I knew to call who ‘seemed’ best. I would invite them to make grants to

fund the $75,000 C200 budget. If I raised the funds, I would take the risk

to leave the Bank and organize C200. If not, I wouldn’t. Most important,

48

our mission would be to inspire ourselves and other women business

owners to success.

In short order, I found myself with enough financial commitments in hand to

proceed thanks to Judy Thornber, Christie Hefner, Marjorie Allen and Joan

Tobin. ShoreBank gave me their blessing and continues to be my Bank

today. Soon I was ensconced in fancy offices at 111 East Chestnut near

the Miracle Mile through the generosity of real estate entrepreneur and

soon-to-be-C200 member Judy Thornber, who covered all our office

expenses. Immediately, I plunged into the research, taking four

approaches.

Securing an adequate computer program, I wrote every industry trade

group in the US asking for introductions to women who served them as

board members or committee heads. I did a media search for women

business owner articles and, through the good offices of now-famous

author Karen Page, we scoured the Million Dollar Directory for every

woman listed as a president or chairman of a company with $5 million plus

in revenues. I had estimated we’d find 800 and have an easy job picking

200, C200 members, but we found 1600! It took months to organize them

well enough into the 40 industries we wanted represented to make good

selections. The whole process was a nightmare….except that I could

hardly wait to get to work every day. I believed that, once I met the women

whom I wanted as my role models, my path would be clear. Meanwhile,

we survived a due diligence test from a group of Atlanta members I’d

invited to join, who sent one of their own to review my computer printouts to

insure the research was real. Others invited just bluntly asked, “Is this a

scam?” and many expressed disinterest because “I don’t join women’s

organizations.” It was 1979.

The women I invited to join the governing board with me readily accepted

(Pat Cloherty, the most active, plus Meg Hansson, Judy Thornber, Phyllis

Haeger, Marlene Johnson, Virginia Allen, Marge Rossman, Elaine “Cissy”

Musselman, Joan Tobin). A small miracle happened when Rosabeth Moss

Kanter agreed to create the program for our founding conference. My

49

personal miracle was to receive a thank-you letter of the warmest terms

from Katherine Graham, then Publisher and Chairman of the Washington

Post Co., particularly since she had turned us down to buy WomanNews

ten years earlier. I estimated we’d need to invite four hundred women to

secure two hundred members and I hit that two-hundred-member number

literally the day of our Founding Conference.

That Founding Conference was over the top for every one of us and I

thought no one would leave the founding dinner, as conversations went on

into the night. None of us had met our peers before and to meet each

other all at once was overwhelming. Imagine your own feelings if

someone had spent nine months to search the country to find a large group

of people who were your closest kindred spirits. My story proves that we

can each do that for each other. It was one of the most exhilarating

experiences of my life.

That night, as the conversation swirled with joy and frenzy around me, I

promised myself that wherever my life led, I would make these kindred

spirit experiences a key part of it. There was frosting on the cake too

because, thanks to Leanne Lachman and the Chicago bunch, C200 soon

presented me with a plaque honoring me as its “Founding Organizer.”

At the founding meeting, I passed the C200 administration to Phyllis

Haeger’s association management company as I had committed to a new

position for Joan Baratta as Division Administrator in the Personal Trust

Group at Chicago’s Harris Bank. There I was responsible for marketing

strategy and for the new business division of 22 folks. Since women

couldn’t apply for finance jobs when I graduated cum laude from Brown in

1963, moving into a strategic position in high finance was a dream that

came true for me. At PTG, we managed $6 billion for 5,000 families,

anchored in our principles of “honesty and fair dealing,” exactly my cup of

tea. Even better, Joan was the first Chicago Network member to hire

another TCN member. Then, through the experiences we had together in

TCN and in starting the Chicago Finance Exchange, we stood back-to-back

after that at Harris Bank .

50

Losing Everything….and Actually Losing Nothing

Meanwhile, things finally came to a head with my husband in June of 1980.

Within a three-month period, these are the things I experienced, one after

the other.

I had a miscarriage and lost 3 pints of blood on the way to my first day at

Harris Bank, and therefore lost the first three days at my new job. I missed

my first day’s planned interview with an African-American professional who

would have been the first at the Personal Trust Group, but hired him four

days later as my first official act. I took a management position that served

twenty-two employees, while at ShoreBank I had managed only two.

I learned the entirely new industry of personal trust yet had to enter at a

high management level. My husband grew more and more ill emotionally

and I had to deal with that impact of that on the family. I called our

marriage counselors to tell them I feared he was suicidal and they told me I

was overreacting and that I should suggest he smoke some pot. I took the

girls to a neighbor’s for a healthier setting but I sensed I needed to return to

the house. There I found him in the house contemplating suicide. I

successfully convinced him to give me the gun. I found a suitable hospital

unit for him but it was not available for three days. I cared for the girls at a

friend’s house until there was room for him. I closed his real estate

partnership and disposed of our three 30-unit apartment buildings and we

endured serious loss. I analyzed our large remaining debt and found a way

to avoid filing for bankruptcy. I put the house on the market and found an

apartment I could move to and a nanny who could live in as I separated

from my husband. I tried to become effective at the Bank while managing

the personal chaos at home and beginning the girls’ healing. I felt blessed

that our friends gave my husband all the support he needed.

Incredibly, amidst all this, the completely-filled large basement flooded

three times when the sump pump kept failing, so three times I had to take

its multiple contents out into the yard to dry. I began making a joke to my

friends that perhaps God was auditioning me to be the first female Job.

51

Three months into all these experiences, I had a profound spiritual

experience that deepened my faith considerably. I had always felt deeply

attuned to the sky and would look at it often for inspiration. I experienced

the sky as majestic, inspiring, nurturing and a way to stay connected to

God’s presence and love. I had successfully moved us into a magical

new apartment in Hampton House, where then-Mayor Harold Washington

lived, so it was one of the safest and most beautiful condominium buildings

in Chicago, right on the lake in Hyde Park. It was large and white and

serene, and Blake, Julia and I took refuge there with our new nanny,

Maureen Honey, who seemed to all of us to be a gift from God.

Through the three months of intense stress, I had focused only on

protecting the girls as best I could. I put one foot in front of the other, and

did everything else on automatic pilot. One particular day, I emerged from

our new building’s back door to take the stairs down into our parking lot.

For whatever reason, I happened to look up at the sky. It was absolutely

glorious that day, radiant with sun on clouds that played with each other in

the sky. A feeling of pure love came over me and I stopped to soak up the

vista. I reflected with gratitude on how I used the sky as my touchstone to

what’s important and as one of my connections to God. It seemed to me

that I hadn’t looked at the sky for those three horrible months and probably

longer than that. I felt a deep calm come over me and I went into deeper

reflection. I realized that I had been holding the belief that we had lost

everything: my husband’s health, our marriage, our business, our house,

much of our furniture and much more money than we had to lose.

As I looked at the sky, I realized that we had really lost nothing, we had

simply been deepened inside. My husband would regain his health over

time and I had already moved the girls into our more stable environment.

We had shelter and enough money coming in to live on and material

possessions really didn’t matter compared to family health. I felt my

insides in a way I never had, feeling that I was the very same person inside

that I was before we ‘had lost everything.’ I still had my passionate

commitment to my children, to health for us all, to my own integrity and to

52

being of service to others. I had not strayed from my path despite these

amazing pitfalls. I felt a deep sense of self-nurturing and the tranquility of

feeling loved by God. When I finally came back to the present at the top

of those steps, I felt steeped in gratitude and safe from harm. I knew

everything was going to be okay. I realized that my faith in God was so

deep that it had sustained me to do whatever was necessary during all

these challenges. My sense of gratitude became an appreciation of my

deep faith. With that, a feeling of blessedness settled in every part of my

body. I did not really know what was happening to me. Then, as if

hearing a spoken message in my ear, I realized, “this is what ‘grace’

means.”

As an American and Russian literature major in college, I had often read

the work “grace” in poems and the classics. I had always wondered

vaguely what this word “grace” meant. Now I knew why the word was

always used in a context that seemed so sacred. I was truly experiencing

grace.

This sense of grace then carried over into my job at the Harris, as well as

gradually carrying over into my relationship with my husband. Over some

years, we slowly healed our friendship. We then amicably divorced while he

created a satisfying career in movie production. The proof of our shared

respect was that the divorce cost a few hundred dollars.

Introducing Love and Laughter to High Finance at Harris Bank

At the Harris Bank, Joan and I set about revitalizing the Personal Trust

Group (PTG) so profoundly that, within six years, it became both one of the

most profitable and one of the fastest-growing of the Bank’s 300 business

units. We did this by operating according to the principle that “a deal is a

good deal when it is good for all concerned,” so anchored in Harris Bank’s

founding values of “honesty and fair dealing.”

First, we created deep collaboration among our seven Division

Administrators so that, instead of running fiefdoms, we were empowering a

high-collaboration team of 200 employees. We honored the

53

professionalism of our employees while demonstrating together how

tremendously helpful we could be to each other. I personally focused on

helping employees discern what they most loved to do and did well so that I

could tweak their job descriptions to reflect this, and others in PTG

gradually did the same. The two elements that made the most difference

were Joan and laughter. First, Joan exemplified my favorite dictum of

management – “water doesn’t rise any higher than its source.” Joan was

a high source indeed. If something went wrong, she usually took the

blame and when things went right, she gave others the credit. She never

put a spin on things…she simply told the truth as a management practice.

She was super smart, a math whiz, and she loved the discipline of the

numbers. She steered our course to strong profitability when we’d had

virtually no growth for some years before she brought me in. She was

open to innovation and went to bat for me to approve plans for an incentive

program for my new business officers. It featured a reward program for

bankers who introduced us to new business candidates, and educational

programs for customers and non-customers alike. In particular, she

supported my introducing a simple test, Kathy Kolbe’s “Kolbe A Index” (now

Kolbe Action Modes at Kolbe.com), which helps people understand what

they do well and do badly. With this in hand, they can find jobs that

maximize their strength and satisfaction.

The second key element was laughter. When I got to Harris Bank, the

theme was “we are very serious about your money,” and that entailed very

serious faces indeed. Having had years of African-American street jive at

the Banner, intercultural cracks of every kind at Urban Research, and deep

bonhomie among us warriors-for-good at ShoreBank, I couldn’t stand the

straight faces. I planned my strategy and started cracking jokes at our

management meetings to loosen things up, asking “if you can’t go to work

and have fun, why go to work?” The first time I did that, everyone was

stunned into silence. Ties were tugged open at the neck. Silence fell. I

persevered with cracking jokes and laughter and, one year later, our top

manager under Joan cracked the same line about having fun at work in a

meeting and everyone nodded happily in agreement. A year after that,

http://www.kolbe.com/

54

CEO Ken West brought in a comic who presented his humor in the Bank

auditorium for all 5,000 employees and the Humor Deal was sealed.

I steadfastly set about my assignment at Harris Bank, which was to inspire

growth, as there was none. Finding that 65% of our trust customers were

women beneficiaries of husbands and fathers, I also found that they felt

almost completely disempowered around their money. They resented the

control their lawyer, accountant and/or banker exercised over them

because they did not understand finance. If that was the problem, what

was the solution? A KINS Innovation Network, of course!

Harris Innovation Networks for Wealthy Women and Wealthy Families

Since Joan knew the network design as well as I did, she readily agreed to

my starting a Financial Forum to serve Chicago’s women. I invited 16 of

Chicago’s wealthiest women to a secret meeting to discover if they could

design self-empowerment around their money. I promised them that if they

could, I would tap the resources of the Harris to provide it. I was afraid I

could get fired because, in 1980, it was not unusual for a wealthy man to

present their joint tax return to his wife with all the information covered

except the signature line!

In short order, we had brought in a finance professor to co-create a

“Financial Forum” course with us that addressed the Forum Founders’ key

concerns:

1) they wanted to learn the language of finance so they could educate

themselves by reading financial periodicals.

2) they wanted to understand the various niches of finance and how the

various financial professionals get paid.

 3) they wanted to discern how they could take control of their advisors.

4) they wanted to study in a group of 20 of their peers so they could

network, let their hair down and share learning experiences and contacts.

55

After six months of intense meetings, the Forum was designed and

launched, filled from day one with the Founders and their friends. While I

had suggested it be free, they insisted we charge $800 tuition so people

would appreciate the value of what they were getting. Contrary to my fear

of getting fired, I soon had the Bank’s top officers coming to meet whoever

this Susan Davis was. Apparently they were constantly regaled at cocktail

parties about wonderful experiences the Forum members were having in

their new love affair with finance. Innumerable Forum graduates told me

that the Forum had changed their lives, as well as their marriages, for the

better. I also learned from the professor that he knew of no other adult

personal finance course in the country back in 1985, as the business

schools taught corporate finance.

A little new business came in the door but not a lot – that came later.

Basically, what the Forum accomplished was proving that you can

empower customers and non-customers alike to design exactly the

services they want and then provide them services for the fees they set,

because they will set fair fees. With the Forum, the Founders worked pro

bono to design a service so deeply vital to them that offering it became a

profit center for the Bank at the same time it created the best reputation the

Bank could ever have designed for itself. It was a deal that was a good

deal for all indeed! The formula for creating KINS networks shown earlier

was successful again, and this time in a for-profit corporation.

Emboldened, I addressed a second Personal Trust Group opportunity

using the same ‘innovation network’ method because we had just designed

unique new services for a family of $100+ million that had been a long-time

client. We wanted to offer these services to other families. We hired the

entrepreneurial Sara Hamilton and she spent six months trying to get

appointments with family offices of such families, to no avail. I suggested

to Sara and Joan that we tailor a KINS innovation network strategy for

these families. Despite their initial skepticism, we not only explored the

possibility but soon hosted a gathering of 40 such families to network and

explore synergies. The Harris Family Office Management Conference

56

was a great success from day one and Sara literally became a founder of

that fledgling industry, with Harris riding the wave she created. She later

left to start Family Office Exchange (FOX), which thrives to this day.

Unfortunately, the Bank would not let us create a membership network for

wealthy families and so competitors immediately copied our conferences.

While the industry then mushroomed overnight into the booming “Family

Office” industry it is today, we lost our chance to establish the high trust

relationships a membership network of carefully selected people offers,

once there is bonding at the heart level. The Financial Forum had proven

this was possible within a for-profit company, but as less-sensitive Bank

officers came into control of the Forum and tried to give it a sales focus, the

Forum too lost ground. However, I still feel that it is possible to

successfully create and maintain a KINS Innovation Network within a for-

profit as long as a social entrepreneur is empowered to run it.

Reuniting With My College Soul-mate in Nigeria

By 1988, my Bank and family lives were happily unfolding when the

completely unexpected happened. I learned from a chance encounter that

my soul mate from Nigeria, “S,” had lost his entire family in a Nigerian

plane crash. He responded to my condolence letter and we began writing

each other from the heart about losing our partners. After a year of letting

our letters grow into love letters, I visited his native village, where he had

retreated in sorrow from his position as number two man in Nigeria’s first

democratic government. During four days of non-stop talking we wove our

lives back together, and found that much of our lives since meeting had

honored those dreams we had brought forward to each other when we met.

He had used his Harvard PhD to serve the UN as an economic

development expert in developing countries for some years. He had then

used that expertise to return to Nigeria, win election representing the East

in Nigeria’s new government and then earn a top position guiding the new

government. I had focused on the power of diversity, drawing both

Africans and African-Americans into more prominent and empowered

57

positions in America. I had also become a serial entrepreneur, using

business to manifest social dividends, just like in a Nigerian village.

Pretty soon we agreed that I’d bring the girls to Nigeria as an inquiry into

what was possible for us as a couple and, some months later, we three

arrived. Sadly, the trip was doomed in every way, starting with a 10-year-

flood their first night which floated Blake and Julia out from under the

mosquito nets on their air mattresses to be eaten alive by mosquitoes.

Suffice it to say that, Blake being 11 and Julia 8, they simply crawled into

my bed at 2 a.m. and asked me why I had brought them to Nigeria to die. I

stared glumly into the darkness at my fate and could not answer their

question. S. and I agreed to let things rest where they were and the girls

and I returned to our Chicago life.

What meant the most to me at Harris was that the Bank allowed me to

operate as a high-level corporate officer while expressing the joy I felt

about my co-workers and our business. The trust business was a staid

one and it took quite awhile to establish my credibility. Gradually we found

success expressing joy and caring at work. This was in the buttoned-up

1980’s, unlike today’s more collaborative environment.

Within a few years, the Bank identified our Personal Trust Group both as

one of its most profitable units and one of its fastest-growing, a remarkable

anomaly. Since PTG was so successful, I felt vindicated about my deep

belief in bringing these values to work. It was frosting on the cake when I

received the N. W. Harris Award, the Bank’s highest honor.

I was thrilled until the wheel of fortune turned as it always does. Our

success with our very-wealthy-family unit (called “family offices”) proved

our undoing, because the head of Corporate Trust made the argument that

that unit should be snatched out of PTG where all seven divisions serviced

it, and moved to Corporate Trust. The back story was that, as a Bank star

performer, Joan had been offered her former boss’s job overseeing a

number of business units. She turned it down because she felt she could

serve the Bank and our customers better making an ever more shiny jewel

58

of Personal Trust. Unfortunately, the competitive boss of Corporate Trust

was then put over her and, on Good Friday, he proceeded to order her to

move our wealthy family unit to Corporate Trust. She immediately alerted

me to the theft and I drafted a memo on Easter Day about reasons why this

dis-served the whole bank and she took it to our CEO the next day. She

won that fight but her new boss declared war, decimating my Development

Division. We had been bringing in new business increases each year as

high as 170%, up from zero increases when I came. The incentive plan

was cut in half and my officers were suddenly treated as greedy egotists

instead of as the high-performing professionals they were.

Within a year, half my officers had left. The person left there to take the

blame from others, was me. A top Bank officer I respected told me in a

private meeting that I was outgunned and needed to leave for my own

safety. I had planned to stay at the Harris until retirement and I couldn’t

envision such a traumatic ending and couldn’t bear to leave. Thus this

story had an even more traumatic ending.

I arranged a meeting with Joan, the officers and a consultant I had brought

in to improve our situation. The officers regaled Joan with one story after

another about my ineptitude, insensitivity and thoroughly unacceptable

behavior. I sat listening in horror until about halfway through the meeting,

when I experienced the same sense of grace coming over me I had felt on

the steps looking at the sky that first time I felt grace. I knew the officers

had to blame someone, I knew it had to be me and I knew I’d done

everything I could have in the situation. As this sense of release flowed

into me, I remembered the stories of surrender and forgiveness that elders

always teach us and I simply emulated that. I must have been outside my

body at that point because, while my body registered the full shock, I felt

only peace inside.

Joan of course asked me for a meeting the next day and I knew from the

division meeting that I was no longer a viable division administrator. Joan

and I were the closest of colleagues, yet I knew she had no recourse but to

59

replace me. Our saving grace was the deep trust between us, yet what in

the world could we do?

Meanwhile, there was another event that played a key role in my situation.

Just before the meeting with my officers, I had taken a one-month vacation,

my first in my life. I had felt that I needed time to restore myself after so

many decades of such very hard work. I spent the month with my Mother

at her condo on the ocean in Hawaii, where she fed me with love while I did

no thinking or socializing, only walking, swimming, reading, writing and

sleeping. Serendipitously, on my way back, I had stopped at a California

retreat for the Social Venture Network. SVN is a network of socially-

responsible business owners I had been advising pro bono about how to

use my ‘innovation network’ strategy.

There I had found myself rooming with Anita Roddick, founder of The Body

Shop, and we had grown close. I had also felt a powerful connection with

investor Christopher Mann due to our shared commitment to greening the

global economy. The rest and joy of my one-month ‘sabbatical’ plus feeling

inspired by Anita’s friendship resulted in a big surprise at the closing

session of SVN. I heard myself pouring out my passion for social investing

and telling everyone that I was promising myself, with them as witnesses,

something I had not even known was in my mind. I promised that, over the

next 12 months, I would either convince the Harris to adopt social investing

or leave Harris to start a company to build this industry. I even told them

that that company’s name would be Capital Missions Company, a name I

had been holding to my heart for some years as the essence of my mission

in life.

So this had just happened only a week before my all-important meeting

with Joan. I stopping in the women’s room beforehand, feeling completely

devastated. I simply stood there still for a minute, looking in the mirror and

letting everything register. I was still dismayed by the denunciation of my

officers. I carried in my heart the pledge I had made to myself at the Social

Venture Network meeting. Suddenly, I felt a powerful spiritual presence,

like an angel. I felt the same peace and grace come upon me that I had

60

felt in the horrible meeting the day before. The thought immediately came

to me of a solution Joan could support. I would ask Joan for a 6-month

period during which I could create a feasibility plan for the Bank to offer

socially responsible investing services (SRI). If they liked it, I’d stay and

integrate SRI throughout the Bank. If they didn’t, I’d ask for a year’s salary

and leave the Bank to do SRI through Capital Missions Company. Since I

had generated very substantial revenues for the Bank and received only

small bonuses, I felt sure this was both fair and doable.

I entered her office to see her strained face and immediately tried to set her

at ease, as if a real angel were beaming light down on us from above us.

“Joan, we’ve stuck by each other through thick and thin and we can do that

again now – don’t feel worried,” I said, and then outlined my plan.

Her whole body relaxed, she liked the plan, and within a few days it was a

done deal. Although I then proceeded to create a great SRI plan for

Harris, the month before it was due the Bank downsized dramatically for

the first time in history, and any new initiatives were non-starters.

Apparently the universe wanted me to create a “Capital Mission.”

Further, Blake and Julia lobbied me heavily to move us from the city to the

rural suburbs for some country living. Since I had finally finished repaying

our debts from their Dad’s business collapse 10 years earlier, I was able to

buy a house west of Chicago near a large nature preserve.

A Woman Business Owner at Last

Feeling it was unethical to work on a company plan while still at the Harris,

I waited until I was in my new office, high above the Chicago River at

Dearborn. Here is how I started a new business successfully within a

month.

I simply sent a letter to my many network friends telling them I was going to

follow my dream by leaving the Harris and helping transform the global

economy to sustainability. I asked that they send up a prayer for Capital

Missions’ success. That was it.

61

The very first week, Artemis Joukowsky and Christopher Mann, both of

whom I knew only vaguely from Social Venture Network, appeared in my

office to separately retain my services half-time for the next year. For

Artemis, I was to use my KINS method to identify social venture capital

investors for his new fund, one of the first three social venture-capital funds

to exist. For Christopher, I was to advise him on his three-dozen

sustainability initiatives in East Troy, Wisconsin, both for-profit and not-for-

profit. Those prayers from my friends certainly worked for, having no CMC

business plan, I simply began working on these contracts. CMC never did

create sales materials because, as fate would have it, we never had to sell

anything. Instead, we wound up doing business by invitation, inviting key

initiators into KINS Innovation Networks.

Here is how the magic unfolded.

When I opened Capital Missions Company in July of 1990, I took stock of

what I had learned from my innovation networks. From The Chicago

Network, I had learned the process of setting a goal that was inspiring,

daunting and measurable, identifying a huge number of relevant

constituencies, searching for the best people within each, choosing a

founders’ team of highly collaborative people and creating a high-status

launch in a timely way. From the Chicago Finance Exchange, I had

learned how quickly and simply this formula could be successfully applied

to one particular industry – that of finance.

From the Committee of 200, I learned that the formula could also be

executed on a national scope, could attract funds to organize, could

successfully charge high membership fees and could launch with such

major national publicity that all members won dramatically increased

stature.

From the Financial Forum, I learned that a group of potential customers,

chosen using TCN’s method, can successfully and profitably create

breakthrough new products for a for-profit company. Their major social

benefits then garner outstanding (and free) publicity.

62

 From the Harris Family Office Management Conference, I learned that the

wealthiest families in the country would enthusiastically convene at their

own expense to share peer learning while creating breakthrough products

in high finance and creating awesome cachet for the convener.

Launching the Investors’ and Sustainability Circles

Despite these invaluable lessons from my networks, I didn’t expect to start

innovation networks within Capital Missions, since that wasn’t a business

anyone (including me) had ever heard of before. However, as I focused on

Christopher and Artemis’ requests of me, I couldn’t help but use what I so

loved to do and knew how to do so well – innovation networks.

Within a year, I had organized a Sustainability Circle for Christopher. Our

analysis had concluded that strengthening the growth momentum behind

organic agriculture was our best use of my time and his money. I named

CMC’s process for the first time: the Key Initiator Network Strategy (KINS).

But to me privately, “KINS” was a code name for my belief that “we are all

one…kindred spirits.” (I didn’t believe business was ready for me to blazon

that out there yet. Now, thank goodness, it is!)

I next identified and invited 35 members from different constituencies of

organics together and convened them at Christopher’s breakthrough

Michael Fields Agricultural Institute (MFAI) in East Troy, Wisconsin. The

members determined that what would serve the industry most would be to

write a “Blueprint” for bringing organics mainstream and then to circulate

this widely, which MFAI did successfully.

For Artemis, it took me a year to identify 100 social venture capitalists

qualified to invest in his fund. He then presented it to them and enough of

them invested that we were both pleased. However, I had been dreaming

of asking these 100 to join an “Investors’ Circle” to anchor the new industry

of social venture capital. Artemis generously gifted me with the research

he had paid for so that I could do this. Happily then, in 1991, Investors’

Circle was designed and launched at Capital Missions’ expense. It was

63

something new for a for-profit to launch a not-for-profit but new was what

CMC was about.

The launch of Investors’ Circle brought a major enhancement to the KINS

innovation method, as I co-hosted a weekend gathering at Maggie Bryant’s

wildlife preserve in the Mississippi delta, which was a social venture. I

chose eight people representing the different constituencies I’d researched

and asked them to design a future that would work for all their

constituencies. Inspired by Maggie’s awesome stewardship of her land,

the vibrant life force we felt in her fields and woods and on her rivers, we

did indeed design the Investors’ Circle in only three days. Present were

Maggie, Artemis Joukowsky, Wayne Silby, John May, Michael Feeley,

Henry Corning, Jane Mauer and me, with awesome IC founding chair Alan

Broadbent of Toronto unable to attend.

The design we created for the Investors’ Circle was simple and elegant.

First and most important, the mission was to create a healthy social venture

capital industry.

Second, membership was to be by invitation and I was to use the same

KINS criteria I’d used to choose the nine founders to choose an initial 100

members, which I did.

These criteria were the same as for prior networks: high credibility in their

field, gives back strongly in their field, integrity, collaborative skills and

passion for the mission.

Third, we would freely share our information and experiences about

investments in the niches of sustainability, including organics, renewables,

alternative health, holistic education, green housing, community

development, international development, social investing, corporate social

responsibility, and women and minority investing.

Fourth, we would seek to develop investment criteria for these fields, which

we later did through a top-notch investment committee.

Fifth, we would showcase investment successes in these niches.

64

Sixth, we would talk as a circle of investors to help each other reach

discernment about what investment was best for us as an individual

investor.

Seventh, the founders felt we would be delivering very great value and set

an annual fee of $1,000 for membership, a high fee back in 1991.

Eighth, the founders appreciated how much Artemis and I had already

invested and, while Artemis was fine with his own business, there was a

founders’ intention to make sure that Capital Missions ‘did well by doing

good.’

Last, there was some uncertainty about the best mix of private investors to

venture fund managers, with the general feeling that we were all trying to

build the industry and that ‘a rising tide will carry all boats.’ We felt that a

mix of 70% private investors to 30% venture capital funds might be best

and we held to that for at least our first six years. About a year after the

Founders’ Retreat, we also decided we would circulate 2-page executive

summaries of social ventures to all the members every month and do a

social venture fair twice a year. This plan proved very successful.

IC differed from earlier networks in several ways. First, I learned that it

was crucial to have the founders meet for the first time in a pristine natural

place which was organically stewarded by its caretakers. This intention

results in a powerful life force that inspires those gathered. This life force

moves us into our higher selves so that we are most able to design a

picture of the future that works for all our constituencies.

Second, I learned that I had to deeply anchor our higher operating

principles in the founders’ meeting, as I attribute the success of KINS

Innovation Networks to them. These principles were enhanced

substantially by successive groups of founders but, for IC, here they are:

Members believe:

¶ A deal is a good deal when it is good for all concerned.

¶ Our strategy is generosity

65

¶ Everyone does what we love to do and do well…and little else.

¶ Everyone has equal time at the mike.

¶ Everyone returns each other’s phone calls as soon as possible.

These principles may sound simplistic but they were revolutionary in the

greed-driven venture capital industry of 1991. An early member, Barbara

Santry, used to tease me that, “Susan, one reason we all like the Investors’

Circle so much is because you make us leave our guns at the door.”

The third difference was that I took control of the screening criteria now that

I ran my own company. I finally had the power to choose not to invite into

membership the control-oriented leaders that so characterize many niches

of finance. The power-players tended to be looked up to, but I looked

down on them because they sabotage collaboration. I know collaboration

to be the highest form of competition, as the social investment industry has

now proven. (By 2005, there was a 10-year track record that socially

responsible investing outperforms financially, verified by numerous studies

by investment analysts.)

There was a fourth difference due to the high level of collaboration that

birthed Investors’ Circle. It was admirable to the highest degree that

Artemis Joukowsky gifted Capital Missions with the year’s worth of very

valuable research to use to create IC and Artemis has never been properly

honored for this. Thank you Artemis!

Secondly, from the beginning, I worked conscientiously to network the IC

with my beloved Social Venture Network, which had so inspired me.

Unfortunately, the early IC members and chair were adamantly against this,

since SVN’s entrepreneurs would deluge them for funding at SVN

meetings. There was also resistance coming from SVN, as one leader

tried to close IC down after the Founders’ Meeting. Nevertheless, I was

able to attract SVN’s top investor members to IC and I was also able to

host IC meetings just after SVN meetings several times. Gradually, over

time, we worked collaboratively and successfully to bring IC and SVN into

the close collaboration they enjoy today.

66

I now began the long, challenging process of attracting members into

Investors’ Circle. The place where CMC added true value in growing the

social venture capital industry was in my phone calls to prospective IC

members, as I explained our founding principles and perspective. I had

identified hundreds of candidates by then and I used the same phone

approach with them that had been successful with ShoreBank. Every six

months, I would report that we’d done what I’d told them we intended to do

last time and then what we intended to do next. In this case though, I was

helping create an industry rather than growing a particular social venture

like ShoreBank. By reporting on the specific progress of the IC, I was able

to give each candidate very concrete information about what social venture

funds were starting, how they were doing, what amounts were being

invested in what companies, what ‘social dividends’ there were, and how

the momentum was building.

In particular, I found that in 1992, the candidates were thirsty for a more

personal kind of conversation, a kind that touched on higher matters.

Those interested in social venture investing were thinking about their

particular contributions back to the world and what risks they should take

around their values. They were thinking about how to bridge their interest

in making money with their interest in having social impact, and with giving

back to their communities. Because I tended to have very heart-felt

discussions, I was able to tell personal stories of others while maintaining

anonymity for any particular person I was referring to, having been well-

trained in confidentiality at Harris Bank’s Personal Trust Group. I found

that candidates responded warmly to my regular calls and, over time, more

and more of them joined the Investors’ Circle. By the time I stepped down

as the IC’s Executive Director after five years, 180 investors had joined.

The funds to grow IC came from Artemis Joukowsky’s gift of the research

and my company’s capital, including a substantial loan CMC took to grow

IC. I moved CMC from downtown Chicago to my home office in St. Charles

both to reduce operating costs to a minimum and to be home when Blake

and Julia came home from school. It was a thrilling experience for me.

67

There I worked ardently on IC as its Executive Director and patiently built

its momentum until we could afford an office and employees in a lovely

atrium building 10 minutes away. I was ecstatic that my heart-based

approach was proving successful, just as it had at Harris Bank, and I was

determined to ‘come out of the closet’ about my own values and my dream

of integrating caring as a priority in business and finance.

Capital Missions Company’s Operating Principles

I designed a website that clearly stated CMC’s dream of transforming the

global economy to sustainability. I boldly stated our operating principles,

which were at the heart of Capital Missions:

¶ A deal is a good deal when it's good for all concerned.

¶ Tell the truth.

¶ Generosity comes back ten-fold to the bottom line.

¶ Collaboration is the highest form of competition

¶ Socially responsible companies are more productive and profitable
than others.

¶ Water doesn't rise any higher than its source (about management).

¶ Treasure teamwork; share the wealth.

¶ The best call a company can get is a call of complaint because it
helps it to improve, so when you get a complaint call, start by saying
"thank you!"

¶ Love the discipline of the numbers.

¶ Never make decisions out of fear.

They are the anchor to everything CMC has ever attempted and they

anchor our KINS Innovation Networks as well. While at the Harris, I would

never have dared state so ambitious a goal as greening the global

economy from a tiny, tiny company. But I remembered the experience I’d

had six months after my Father died in 1988 when I had an apparition for

the first time. I saw my Father about ten steps ahead of me to my left and

he was beckoning me towards him with his right hand and pointing past

him with his left. As soon as I saw it, I knew what the apparition meant.

My father was telling me that it hadn’t been okay for me to start a business

68

before he died because he would have been uncomfortable with me as a

woman business owner, but now he really wanted me to do this. He

wanted me to express my full self through my company, just as he had

done. He now wanted me to achieve more in business than he had. From

then on, I designed and took the steps that brought CMC to full flower with

the deepest feelings of joy.

My most important ally in all my work from 1980 until her death had been

Virginia Rogers of Chicago, a founding member of C200. Ginny taught me

how to actually practice most of CMC’s operating principles above, often by

whopping me upside the head when I forgot to practice one. She believed

in me at the most transformational level, and I reciprocated with her. While

she sadly died before 100, she accompanies me in spirit every day of my

life.

My second most important ally has been Diana Beliard, a founding member

of Chicago Network, Chicago Finance Exchange, Destiny Circle, Financial

Forum, Committee of 200, Investors’ Circle, Capital Circle, Kindred Spirits

and Solaria Investors’ Circle. More important, Diana was the only investor

I ever invited into Capital Missions Company. She supported our high-

impact mission unequivocally, rendering me invaluable advice and

guidance as a CMC Board member.

To grow the Investors’ Circle, CMC subcontracted with social venture

leader John May (now of New Vantage Group). He convened an

investment committee to choose the best deals coming down the pipeline

for our twice-annual social venture fairs. John’s team did such a good job

that the majority of the deals received at least some funding, a better track

record than the ‘non-social’ venture fairs. However, the biggest problem

we had was in trying to network members around particular deals to

achieve critical financial mass for particular entrepreneurs. Without that,

the entrepreneurs spent our member’s funds trying to raise more funds and

often failed to get traction. It took me almost 10 years to design a solution

to that problem by using the KINS innovation method to design an investor

69

network for one particular company. This has gone on to be highly

successful, with $122 million raised to date (see later story).

The Capital Circle’s Women Fund Women-Led Companies

A second problem with IC was one to which I found a delicious solution. I

noticed that women-led businesses were not being chosen for our venture

fairs by our IC investment committee and this triggered in me memories of

the horrible experience I had trying to raise $2 million for WomanNews in

1972. By now I had a powerful rolodex of women investors who funded

women-led companies. I asked them to co-create Capital Circle with me to

specifically fund women’s deals. We simply mimicked Investors’ Circle and,

at our first venture fair, members invested more funds in women-led

companies than IC had invested in all companies in its first two years.

After a year and a half of getting traction, I suggested we fold Capital Circle

into IC both to attract additional funds into women’s deals and to cut the

administrative costs to zero. Since then, women’s deals have prospered

within IC.

A clothing company called Cayuchi in particular is thriving, sourcing organic

cotton from Indian farmers. Mary Burns, an IC board member almost

forever, stands out as the person we can all thank for this. One of the

earliest IC members, she anchored Capital Circle and created a powerful

portfolio of women’s deals, including Cayuchi.

It was the joy I experienced with Capital Circle that led to a change in

Capital Missions’ strategy. While I was gifted at starting networks, I did not

enjoy running them and I asked the IC board to let me pass the baton on

management, which they did.

Serendipity then brought three consulting projects to Capital Missions, one

of which came directly because of Capital Circle.

Amy Millman had been running the National Women’s Business Council

and had decided to create an Inaugural Women’s Economic Summit on

May 29-30, 1996. Since empowering women financially has been one of

the passions of my life, I was thrilled when Amy asked me to help manifest

70

this Summit. We quickly created the same kind of Blueprint for women’s

economic empowerment that I had helped create for organics back in 1991.

Empowered by the Summit, Amy then went on to create Springboard

Enterprises, which created a thriving venture capital industry for funding

women-run businesses, then and now.

Two other consulting contracts helped me anchor my company in the

global context.

The State of the World Forum was the brainchild of visionary Jim Garrison,

who co-created it with Mikhail Gorbachov. They envisioned a global forum

for the “new paradigm” of social justice, higher consciousness and

sustainability. Jim had me from hello, and in addition to speaker duties, I

tested the waters for a Forum Business Network with this mission:

“By 2010, business is seen as a most responsible and respected
institution among the societies of the world.”

Unfortunately, fund-raising proved unsuccessful and the concept had to be

shelved, after a major pro bono investment by Capital Missions.

The second project was the Global Environmental Fund (GEF), a

Japanese-funded project to remediate the world’s worst ecological

disasters, starting with the Aral Sea, which had literally died from the salt of

Russia’s excessive cotton-growing fields. I consulted on this with Steve

Gomes, who poured body, mind and soul into it. Sadly, GEF proved to be

a non-starter due to the ulterior Japanese motive of attracting global

environmental remediation funds to the coffers of the Japanese firms that

were world-leaders in mitigation.

In 1997, I took stock of the mission of my company which was to transform

the global economy to sustainability. I rededicated Capital Missions to

social investing. By then, the industry trade group, Social Investment

Forum, had become a powerful force in finance. They reported that social

investing (SRI) was the fastest growing field in finance. While that was

true, the SRI market share was unfortunately only about 2%. The Forum

71

issued authoritative reports by investment analysts proving that social

investment returns closely tracked financial benchmarks, while also offering

social and environmental dividends. I knew from my years in high finance

that a new niche of finance doesn’t amount to much until institutional

investors take it up. I had seen at the Harris Bank how international

investing didn’t become a growth sector until institutional investors like our

families of $100+ million began seriously investing in it.

Conferences for Institutional Investors Advance Social Investing

In service to this mission, I imagined a national, high-status conference

designed for institutional investors that would showcase our industry’s best

social investment products, offer top-drawer keynoters who had earned

good returns from social investing, and educate, educate, educate.

Having been in the conference business since I was 27, I researched to

find the most respected conference company in finance to do the

administration, so I could do the program. I chose Stuart Williams’

Strategic Research Institute of New York and they did a superb job. Our

“Making A Profit While Making A Difference” conference quickly fell into

place with top speakers, sponsors and attendees, reaching 120 presenters

and 450 attendees after four annual meetings. Unfortunately, I realized

that ‘the operation was a success but the patient had died.’ The

conference was profitable for Capital Missions but it felt unethical to me for

CMC to have social investment companies pay sponsorship fees. The

institutional investors simply were not attending, although we provided

everything they needed to know to become social investors.

How could we attract institutional investors to the conference? I cast about

for the perfect institutional investor to interview to give me the solution and I

settled on John Beinecke in New York. He was not only head of his own

family’s business office, he was also treasurer of an important national

conservation group and treasurer of a foundation. Representing three

such important constituencies to our conference, he could give me my

answer if anyone could, so I flew to New York for a meeting. John sat

72

there in his conference room, pondered my question and decided to be

honest.

“You can’t attract us,” he said. “You shouldn’t try. Why should we pay

money to go to a conference when any investment manager we’re

interested in is outside our door the minute we call him?”

 “Well,” I persisted. “John, please think. You know how important to the

world SRI is and you know that social investing is stalled until institutional

investors adopt it. If anyone can think of the answer to such a problem,

you can. Please….just think.” My heart was in my mouth and with that he

sat back and thought.

I sat there without speaking or moving, a rarity for me, while fervently

praying. Long minutes enfolded us. Then more long minutes. I willed

myself not to move. John was looking at the ceiling of one part of the

room and then at the ceiling of another. He thought and he thought. I

prayed that the longer he thought, the better my chance of getting a helpful

answer. Finally, he looked at me and gave me an answer of my dreams.

“Well,” he said, “what my colleagues and I would come to is an investment

contest. We like to compete to get the best returns. Since we don’t know

the products that social investment offers, you could have a gathering that

presents the products available and lets us create $100 million portfolios

using the asset allocation strategy we think best. We could invest 100% of

the $100 million in social investments. They can be simulations so real

funds aren’t invested. Then you can track the returns of the simulations

every quarter and we can see who’s winning!”

WHAT A BRILLIANT CONCEPT!

Thus was born the Triple Bottom Line Simulation (TBLS), which did indeed

attract 40 of the top US institutional investors in the crucial constituencies,

including university endowments, public pensions, private pensions,

foundations, venture capital, wealthy family offices, sophisticated private

investors, unions and global religious entities. Once again, the industry

73

turned out in support with sponsorships and the program attracted the top

SRI experts to advocate the various products. After these product

summaries were heard, the investors gathered in groups and designed

their simulated portfolios of $100 million each. First, they made their asset

allocation decisions. They relied heavily on the formulas used for their own

portfolios, and they chose the products from presentations with the most

appeal. Within the day, the five Simulations were designed and in place.

What was transformative about this event was that, in those days,

institutional investors were considering whether to do any SRI at all. If

they did any, it was with 1% or less of their portfolio so to have $100 million

be invested 100% socially was a dramatic innovation in the minds of these

investors.

We immediately gave the simulated portfolios to Steve Schueth at First

Affirmative Financial Network to analyze and track. First Affirmative

Financial co-hosts the annual social investing (SRI) industry conference

called “SRI in the Rockies,” and has devoted as much time and attention to

building the industry as it has to its own profit line. Thus it has earned top

credibility. First Affirmative was my first SRI investment personally as I

respected them so highly.

We promised the treasurers we would report the results quarterly by email

and the conference ended on a merry note. The treasurers had really

enjoyed playing the competitive game. As we were leaving, I saw John

Beinecke, who had brought several colleagues, and asked him how he had

enjoyed the gathering.

“Well,” he said, “I loved it. You only gave the investment managers five

minutes each to pitch, and I learned everything I needed to know about the

products. We’ve always given the managers an hour and now I see it’s a

real time saver to do it this way.”

I experienced a smile of satisfaction deep inside and blessed John

Beinecke with all my heart.

74

As First Affirmative circulated the quarterly figures, the Simulations held

their own with the financial benchmarks they were being measured against.

I held high hope we could attract institutional investors to social investing.

Using my usual networking techniques, I reached out to more and more

institutional treasurers, spread the good results of the Simulations and

explained the game. By the second year’s meeting, we had developed

enhancements like grouping the investors by constituencies. Foundations,

endowments and family offices have widely different constraints, and we

could serve these investors best by custom-designing the Simulations for

specific constituencies.

By the end of the second year’s Simulation, however, I found that I had

once again been ahead of my industry. The sponsoring SRI companies

had been wonderfully supportive in growing the industry with the

Simulation, but the sponsorship funds came out of their altruism pocket

rather than their marketing budget. The reason was that few had

investment products suitable to institutional investors. One of our leading

SRI companies which had been most supportive of the Simulation even

confessed to me at that time that they hardly had one institutional product

in 2001. The industry had served average Americans with mutual fund

products and was not quite ready for the institutional investors. I felt that

ethically, CMC should not ask sponsors for money again given this

situation, so I simply posted all the Simulation information on the

CapitalMissions.com website as open source until it became outdated.

Happily, there is now an exploding market of SRI products for institutional

investors (some 800 products to date) and I feel grateful to have been there

for KINS to help start it.

It was during those years of the Triple Bottom Line Simulation that I

achieved what could be called the pinnacle of my work in the field of

finance. I was invited to the Money Summit, where the top 125 finance

leaders gather annually, from the Secretary of the Treasury and Wall

Street’s top CEOs on down. I was one of 15 women included and I did

enjoy the pomp and circumstance. However, only one other leader of

http://www.capitalmissions.com/

75

social investing attended and there was a total void of SRI sensitivity. As

Hazel Henderson describes it, “the Money Summit is about rearranging

deck chairs on the Titanic.” It truly was not worth my time. I returned my

focus to empowering my kindred spirits in sustainability.

My Nigerian Soul-Mate Sweeps Me Away to His Village

Meanwhile, two events had conspired before that to change my life

completely...and the life of Capital Missions as well. First, CMC had grown

to seven employees, largely focused on growing Investors’ Circle. We spun

our Investors’ Circle folks off to a new San Francisco office, which left

Capital Missions a tiny company of two: the intrepid Pat Cork and me.

Happily, the delicious social investing work described above was profitable

and stable. In this context, I experienced a kind of “earthquake of good.” A

week before, I had scheduled a vacation week at home, at a time when

Blake and Julia would be off on jaunts. Suddenly, I received a phone call

out of the blue. It was S, whom I hadn’t heard from for almost 10 years,

and he was calling from the Chicago airport, wanting to visit the week after.

I said yes but only if he could stay for my whole vacation week, and the

date was set.

When I hung up the phone, I couldn’t believe what had just happened.

Here I was, still single after 14 years, and here was my true love who

wanted to drop back into my life. How could it happen that CMC had

strong success yet had shrunk to two people overnight and that I had a free

week scheduled just when S had reappeared? How was that possible?

Joy began swelling in my heart and I felt that I was about to burst. I left the

office and slowly walked to our lake outside. There, I lay flat on the

ground, head held softly by the grass, as I literally kissed the earth. I

prayed in gratitude to God for all the good CMC developments, for the

health and happiness of my daughters, and for the call from S. I told God

that all this joy could not fit in my body, and I asked him to let me expand to

include it. My prayer was definitely answered and for the next week, I

hummed through all my work, joyous and serene.

76

On the agreed-upon day, I drove to the airport to pick up S, where he

hopped quickly into the car and we grinned broadly at each other, both

speechless.

Then he said, “I made a terrible mistake not to come back to the U.S. to get

you after you came to Nigeria but I have been trying everything in my

power to forget you. Now I know I cannot live without you so I want to

marry you under whatever terms you need.”

Completely flabbergasted, I could hardly drive. I managed to get us safely

to our home near the nature preserve and we spent a blissful week talking

and walking and imagining the future. My favorite day was when I took

him driving around Chicago, from South Shore to Hyde Park to the Gold

Coast to Evanston and back through West Chicago to St. Charles. I

showed him the homes we lived in and the institutions I had helped to

found inspired by him: Urban Research Corp., the Sojourner Truth Day

Care Center, ShoreBank, and the three buildings FourSquare Partners had

rehabbed for African-American tenants.

He had had no idea that he had played such a pivotal role in my life and

replied in kind about the inspiration I had provided him. I had inspired him

to marry a very, very powerful woman who had matched him the way I had,

despite her untimely death in the plane crash with their three children. I

had helped him open more fully to whites as intimate friends and to take a

global view. Most important, I had helped this math genius access a life of

the heart. By the end of the week, we both felt clear we were to marry and

we arranged that I would come to Nigeria two months later, in September.

He promised to come to the U.S. as often as he could and I promised the

same about Nigeria. I felt Pat and I could handle CMC’s existing projects in

a flexible way.

Once S. and I had decided to marry, my life went into upheaval. How could
we possibly design our lives together and both manage all our
responsibilities? I was particularly concerned about my girls, of course, but
Blake would be away at college and Julia was involved 24-7 in her high
school newspaper, debate team and her advanced classes as a senior.

77

I was also concerned about Capital Missions, as CMC had hit stride, with
high respect and credibility in social investing and collaborations too
numerous to count. It was important not to lose our momentum. As S
and I talked, we decided that, at first, I would spend one month out of every
three in his Nigerian village and then plan things from there. So here I was
at the end of Capital Missions’ first five years of business. CMC grew from
one employee to seven, and then shrunk to two. We’d launched Investors’
Circle, Sustainable Circle, Capital Circle, “Making A Profit While Making A
Difference,” Triple Bottom Line Simulation and, under Amy Millman, the
Inaugural Women’s Economic Summit. The KINS Innovation method was
by now well-proven but was unknown outside the KINS networks, while my
intention was to offer it widely in an “open source” manner.

But now I was going to step completely into the unknown and marry my
college soul mate and simply trust that my daughters were close enough to
me to support it. Happily they did. The next chapter of my life had begun.

Dreammakers and Visionkeepers Forums for The Northern Trust

The Northern Trust is well-known not only as the preeminent private bank
in the country, but as a leading socially-responsible company. (It’s included
in the Domini Social Index for example). Northern Trust approached me to
consult on launching a KINS Innovation network with the mission of
financing leading African-American-owned companies. I both leapt at this
opportunity and had the guts to ask for an agreement that, if
“Dreammakers’ Forum” was successful, we could also launch a
“Visionkeepers’ Forum” in order to finance leading women-led companies,
as Committee of 200 had never taken that mission on.

The Bank agreed and, working with Allegra Biery, Darrell Jackson, Julius
Washington, Jeff Cohodes and Alison Winter, we had a productive time
designing and implementing both for some years. The extraordinary level
of networking and relationship-building among all parties - bankers,
financiers and entrepreneurs - shifted the energy in the field from being ‘up-
and-coming’ to being ‘mainstream’ and the Bank’s own employees greatly
valued the whole experience. These networks were true applications of
KINS in selecting an inspiring and measurable mission, in representing all

78

important constituencies, in choosing members meeting KINS criteria and
in having founders co-create the design of the network.

A KINS For A Spirit-Based Solar Start-up

Equally powerful was Solaria Investors’ Circle. I had a chance to address
the flaw Investors’ Circle experienced in not attracting enough investors to
any one deal for critical mass. The IC members’ funds were being used
more for fund-raising than for value-creation, which creates a disincentive
for members to invest. As director of IC for its first 6 years, I sought a
solution and determined to try the idea of creating a KINS Innovation
Network around a particular company.

Innumerable entrepreneurs had asked me to raise funds for them.
Although the IC board had insisted my contract include approval of me
earning commissions for such fund-raising, I never took advantage of that.
My relationships with members were deeply trusting, and were anchored in
serving investors rather than entrepreneurs. Taking commissions would
have compromised my values, so I never did. However, I believed I could
serve both investors and entrepreneurs best by creating a ‘generosity-
based’ energy field between them instead of the traditional ‘greed-based’
energy field of venture capital. I bided my time, seeking the special
company with which I could test my idea of using KINS to form a spiritually-
based “investors’ circle” for a particular company. As usual, my operating
principles would be spiritual in nature: the strategy of generosity, a good
deal for all, people doing what they did best, etc.

That opportunity finally came when my friend Leslie Danziger, founder of
LightPath, decided to create a company with Joel Goldblatt to apply her
patented optics technology to solar. She believed they could dramatically
cut solar production costs and also make an example of the use of
enlightened employment practices to amplify success. Solaria was a
company I could support because of our deep sharing of such values. In
short order, a contract was signed for CMC to strictly operate as a search
company paid by flat fees. CMC would identify investors who had KINS
qualities that would not entail any investment-related conversations. I
used my deep domain expertise in social venture capital to search for
investors who were not only experienced angel investors but who also
operated on the higher values above. Given that the management team

79

had deeply held spiritual practices, I only approached investors aligned with
them.

The model I created included:

1) investors and managers who operated collaboratively rather than from
self-interest,

2) a CMC survey on “Social Venture Financing Best Practices” drawn from
the leading Investors’ Circle members (still posted at CapitalMissions.com),

3) an agreement among the investors and management to use the best
practices,

4) trust by the angel investors in the management team’s expertise,

5) trust by the management team in the investors’ positive support,

6) a meeting between angels and management to establish powerful
common ground and

7) Capital Missions facilitating our shared success.

It took 3 years for the management team to attract $4 million from angel
investors CMC vetted, including lead investors Hazel Henderson and Alan
Kay, and extraordinary social venture fund manager Jane Siebels at Green
Cay Asset Management. That was enough to prove the technology. The
trust level proved to be a key factor as three different times the
management team went off salary for months at a time when snags were
hit, to prevent angel investors from being “crammed down.”

This term refers to a standard practice in venture capital, which many
investors in my survey consider unethical. While in most niches of finance,
the operative principle is that the higher risk an investor takes, the higher is
their possible reward, this principle is not true in venture capital. Instead,
the angel investors take the highest risk but, when the venture capitalists
come in, they typically insist on the angels accepting a lower valuation for
the company – a “cram-down.” Since the angels love the company and it
needs money to grow, the venture capitalists can get away with it, yet many
venture professionals believe that this “might makes right” practice is
deeply wrong.

http://www.capitalmissions.com/

80

In return for protection from the cram-down, the angels gave the
management team their trust and support, preventing the usual
breakdowns between management and investors in early-stage technology
companies. Subsequently, $21 million was raised in a Series B round, $50
million in a Series C and $50 million in a Series D round. Solaria’s panels
have now been certified world-wide and are very price competitive. The
company cannot be declared a success until the angel investors have an
exit and can sell their stock. However, in my view, using a KINS approach
for creating angel investors’ circles around individual companies has high
potential. Further, the amount of $122 million already raised is close to the
$132 million raised for the 200 companies which Investors’ Circle members
funded. This substantiates that this approach developed by the Solaria
Investors’ Circle could be invaluable for many start-ups.

Practicing Union With God With a Soul-Mate

While 2001 was a year of excruciating pain from my divorce, 2002 was a
year of deepened joy. CMC’s networks were doing well and I was happy
with them. At 59, I was resigned to single life forever and okay about that.
However, Ginny Rogers had taught me that serendipity is the heart of life,
and how right she is.

I wanted to put down roots in my new hometown of East Troy, WI, so I
agreed to serve on the board of a non-profit that taught disadvantaged city
children about farm life. At my first board meeting on the home farm, one
of the children accidentally locked my key in my car parked by the barn.
Since I was rushing from the farm to a Solaria board conference call, I was
agitated about the locked car. Somehow the farmer, Walter Moora,
immediately got it open and I promised him a pie as a thank you.

When I brought it to him in mid-January, he asked me to share it, while he
shared his anthroposophical practice of lighting the candles on his
Christmas tree for the last time that season. He also asked if he could play
Handel’s “The Messiah,” as that CD had gotten him through the
devastating death of his wife in a car accident a few years before. As he lit
the candles, my body seemed to spring to life somehow, having just spent
the last year in mourning my divorce. That led to a Symphony date, and
that led to quiet nightly dinners after which he’d read to me from Rudolf
Steiner’s Theosophy and we’d discuss these ideas.

81

I enjoyed our discussions greatly and didn’t realize that his readings were
an audition to see if we shared values. Values were more important than
anything to Walter Moora. These talks continued in a low-key way for
several months until, at a Solaria board meeting in Taos, the founder’s wife
asked if she could give me an intuitive reading. Although we had not met
before, I have been blessed all my life by having healers appear to help me
out of nowhere, always without charge. I welcome them with joy.

At the reading, she told me that my soul mate had been supposed to marry
me but hadn’t been able to show up for me. I was stunned, as she had no
way of knowing about S, so she had my full attention. Therefore, she
continued, the universe had arranged for me to have the choice of two
men, one younger and one older, because my purpose in life was” to
practice union with God with a soul mate.”

“No!” I exclaimed. “My purpose in life is to transform the global economy
to sustainability!”

“Oh,” she chuckled, “That’s just your external purpose. Your core purpose
is to practice union with God with a soul mate.”

Then she proceeded to describe the two men, which put me into shock. I
exclaimed, “The younger man sounds exactly like a man I just met in
January. But I recently divorced, so it’s obviously just a rebound
relationship!”

“No!” she said, “He is the soul mate who will show up for you.”

Still in shock, I raced from the meeting to the phone to call Walter.

“Walter, Walter, it’s not a rebound!” I cried, and I told him the story. He
proceeded to laugh and he’s been laughing happily at my antics every
since.

Walter asked me to marry him with the most romantic words I’ve ever
heard, high on a mountaintop in Boise, Idaho as the sun came up in August
of 2003. We married in a joyous ceremony in East Troy, WI on August 21,
2004, with our children now 34, 33, 32 and 31, my Blake and Julia and his
Eve and Dave. Our healer was right that we are each practicing union
with God with each other. We deepen our relationship by putting our
creative energy into many different ways of loving each other. His friendly

82

persuasion has inspired me to achieve robust health, to cure my “urgency
addiction,” to love my daughters much more peacefully and to believe we
really can green the global economy. My loving attention has inspired him
to speak rather than be silent, to co-create a KINS network to teach non-
farmers how to steward the earth, to teach biodynamic agriculture in the US
and Ecuador and to write a book on the spirituality of the earth, A Farmer’s
Love, which he just finished. We are happy indeed.

A KINS to Make Solar Happen for the World

On December 6, 2002, Robert Sherriff, a Scotsman living in Hong Kong
and running two companies in China, flew over to our farm in East Troy, WI
for a weekend! He wanted to check out whether a KINS Innovation
Network could fulfill his life mission of “making solar happen for the world.”
After cooking him a Scottish breakfast with biodynamic eggs, tomatoes and
onions on whole grain bread, we settled down for the weekend to talk. I
carefully explained in this way why KINS networks produce innovations in a
time-efficient and cost-efficient manner.

“There is an analogy to how we cure diseases by going into a lab,
controlling all conditions until we find the cure, and then mass-producing
and disseminating it,” I said. “Sadly, we don’t have a similar good way to
solve social problems because society is too complex and multi-
dimensional. So what KINS does is to approximate the controlled
conditions of a lab. First we take on a large social problem. The second
step is to identify every constituency which could dramatically help solve
the social problem if they wanted to. The third step is to choose the 30
most important constituencies and research within each to identify the key
servant leaders. We do this by making hundreds of phone calls asking
people to identify the leaders they most feel have the KINS qualities
described earlier.

“Then we choose the thirty members by balancing the candidates for race,
age, sex and geography and we issue heart-felt invitations. The invitations
are unique and this is why. The members are invited to meet their kindred
spirits from completely diverse constituencies for the higher purpose of the
mission, with everyone paying his own way. In this way, no special
interests or ulterior motives are served. Once freed from the bonds of self-
interest of a sponsoring party, the highest of possibilities can be imagined.

83

“The fourth step is to host a weekend Founders’ Retreat in a carefully
stewarded nature preserve, so that its life force can invigorate those
gathered. (If people are comfortable with the mention of inviting in “nature
spirits,” I also mention that.) The serenity and glory of the natural setting
is key to successfully designing the network…and those gathered proceed
to do just that!

“The fifth step is to describe the key operating principles that have been
developed by the networks that have preceded yours, and they make all
the difference. Each network enhances these principles and, at this point,
they are:

¶ We believe the best strategy is generosity

¶ We believe that a deal is a good deal when it is good for all
concerned.

¶ We do what we love to do and do well…without charge.

¶ We believe that collaboration is the highest form of competition

¶ We sit at the table of unknowing, as experts, and invite the spiritual
world to co-create with us for the highest good of all concerned.

¶ We return each other’s calls and emails as quickly as possible.

“Over the course of the weekend, true magic happens as the sixth step.
The reason is that the members’ intention is so pure in wishing to serve the
higher mission that they are able to design a picture of the future that works
for everyone. It is beyond reciprocity…you scratch my back and I’ll scratch
yours...because each member gives freely to those who need help from her
constituency. S/he, in turn, receives back freely from constituencies that
her constituency can’t help. The contacts, resources and deep expertise
of the members is so profound that they can approximate the controlling of
conditions you get in a lab to ‘create the cure.’ In their imaginations over
the weekend, they try this and that idea until each member is satisfied that
his constituency really can contribute what he has offered, and can trust
that his constituency will receive what others have offered. Powerful
positive intention leads to unequaled creative imagination and most
founders design an innovation network that weekend that never changes in
its design. Founders describe having a transformational experience they
have never forgotten and most founders later say that the KINS network
has changed their lives.”

84

Having poured out my heart about my belief in KINS, I sat back, exhausted.
Robert seemed to understand every word of my heartfelt explanation.
During the rest of the weekend, he did his due diligence on the KINS
method. When he left, we shook hands on a 35-member “Solar Circle”
representing 35 different constituencies of solar to be launched in six
months. This was the first time I demanded and received support to do a
pure KINS, with no ulterior motives to be served, for Robert was the most
high-minded CEO I have ever known in his passion for serving his people.
Since we had the mission statement that was inspiring, daunting and
measurable, I began six months of interviews both to identify the 35 most
important candidates and to secure their acceptance to our invitation.

On a morning in June of 2005, we met in an amphitheater on Lake Geneva,
Wisconsin, as the sun came up over the lake, shining on all of us. It
reminded us that the sun shines on everyone on earth. There we began
the KINS ritual of telling why we said yes to the KINS invitation. We shared
why we were willing to devote such a precious amount of time to a mission
so daunting.

That weekend, magic happened for all of us and the Solar Circle was born.
Within two years, the Circle’s progress was astounding. First, members
had identified 120 opportunities and obstacles to make solar happen for the
world, thanks to a groundbreaking written analysis created by Alisa Gravitz
and Joel Makower. Alisa founded Green America (Green America.org)
30 years ago after graduating from the Harvard Business School and
has been a leading proponent of KINS ever since. We then prioritized
that list to the 20 most important. Members choose initiatives to champion,
helping each other as they could, with imaginative collaborations that made
all the difference. A few stalwart philanthropist members offered generous
seed funding and strong bonds of trust developed among the members.
Marion Rockefeller Weber in particular made discerning and high impact
grants.

Solar Circle’s projects included a solar grassroots mobilization campaign, a
solar product everyone could buy today, a roadmap for taking the US solar,
a solar jobs project, ‘taking California solar,’ solar on 20% of new buildings,
a solar bank, solar development bonds, short and long-term energy
projections, solar delivery in third world countries, having solar home
systems available at home center stores, a demand-side solar study, an

85

internet-based grassroots action network, rooftop solar dissemination, solar
water heating and guidelines for foundations funding solar.

A tiny story illustrates the members’ creativity. There were numerous solar
organizations vying with each other for scant resources and the Solar
Circle members determined that it was crucial to focus all of them on
passing breakthrough solar legislation in California. There was an
upcoming solar industry conference which the leaders of all the groups
would be attending. Our members found that, if they put their close
contacts together, they could insure the attendance of the key solar leaders
of the four key organizations at a private dinner during this conference.
Mike Eckhard, founder and president of ACORE, took the lead and for
$1,000, they hosted this dinner in the secret room in Las Vegas used for
meetings of Mafia chieftains in years past. The Circle members made their
presentation, they received their commitments and, after almost
unbelievable twists and turns, the California legislation did get passed, a
milestone event in growing solar.

This ‘micro’ story is matched by a ‘macro’ story that illustrates just how
high-impact KINS networks can be without ever taking credit for any
success. At our first meeting, a member contributed the information that
the entire amount of solar installed on earth equaled the output of one
nuclear power plant. A hush fell on us all, as we knew that the energy
industry consistently dismissed solar as inconsequential and this fact
helped substantiate that. The Solar Circle’s stalwart members set out to
dissolve that misconception. One member with access to key global public
data not widely available was able to set researchers to work to gather this
key data. A second member with the highest credibility for analysis within
the energy industry choose key publications and wrote articles using this
key data which substantiated that solar could indeed supply half the world’s
energy by 2050. That was the goal set by global leaders back then. The
impact of these articles in influential publications began to turn the tide with
the result that solar is now right on track to provide half the world’s energy
needs by 2040, even with energy usage exploding in China and around the
world. All members supported this mighty initiative and not one member
was paid or asked for credit. Such is the power of KINS.

Another ‘macro’ story illustrates how effective KINS is compared to other
innovation methods. A year after I met Robert, I had researched the
constituencies and members, held the Founders’ Weekend and raised the

86

Circle’s operating funds. The members had researched and prioritized the
solar initiatives, with terrific initial success. By that time, some $150,000
had been spent.

I then happened to meet a woman who worked for the leading energy
consulting firm in the world, Navigant, who had had a dream of doing a
similar ‘Solar Circle’ for them. The company had approved her budget of
$1 million and she had worked diligently to raise the money, research the
candidates, and convene the gathering. After a year of her work, no
money had been raised, no meeting had been held and only four leaders
had agreed to attend a gathering–and only if their way was paid. This
comparison of the $150,000 KINS cost to the proposed $1 million cost –
that never materialized - is a fairly accurate picture of the time-efficiency
and cost-efficiency of KINS.

A KINS for PeaceMakers, Yet to be Realized

I always thought that KINS innovations could be used to solve any
large problem in the world, since it had worked well for the richest
people in the world (Harris Family Office Management
Conference), the poorest people in the world (Growing
Businesses Network), and sectors in between. Then, in the Fall
of 2002, I was stumped. My friend Lori Warmington, who had
belonged to Investors’ Circle, called to say she had had a vision
showing her the earth from space surrounded by a web of light,
the nodes of light all connected to each other. She believed that
these nodes represented “Light Workers” (planetary healers)
whose mission was to bring peace to earth. Her intuition had then
told her to call me because I could use KINS to create a network
to connect them: a “PeaceMakers’ Network.”

Stunned into silence, I finally stuttered that I knew nothing about
peace, that my expertise was in finance and sustainability, and
that I couldn’t take consulting dollars not knowing if I could
succeed. Yet I couldn’t say no, for I knew the spiritual power and
importance of a vision like that. I promised to take her request
into my prayers and see what happened.

87

That Christmas, at a Davis family gathering of all 21 of us in
Costa Rica, I sat meditating on a mountain with a far-off island on
the horizon. Suddenly that vista turned into Lori’s vision of the
earth from space. The lights shimmering off the ocean replicated
Lori’s grid of connected Light Workers. With this sign, I accepted
Lori’s assignment and eventually created the following strategy.

I identified that the Peace Movement had been stalled because it
didn’t address the transformation of the munitions industry into the
peacekeeping industry. Also, the munitions industry’s lobbyists
have a stranglehold on the President and Congress.

I researched the different constituencies of meditation, peace
workers, and light workers who could constitute half the members
of PeaceMakers’ Network. The other half would be leaders of
the constituencies of social investing who are committed to
peace, such as the founders of Pax World, the very first social
investment fund. I would pair off a light worker with a finance
person to have private talks for six months before coming
together at a Founders’ Retreat, so they could learn each others’
languages and points of view. The trusting relationships they
would develop could bridge the chasm between finance and
peace and would bring the trust level to what is needed for a
successful founding meeting.

Meanwhile, Lori had been pouring her own energy into The Aspen
Grove, a remarkable network of leaders of the meditation field,
which thrives today. However, we couldn’t find funding for this
PeaceMakers’ Network, and this was very sad for me. Imagine
today a PeaceMakers’ Network which reimagines the munitions
industry as the peacemakers’ army.

88

Serious Illness Proves That ‘The Best Comes Out of Worst’

Several months after my vision about PeaceMakers’ Network in
Costa Rica, I had the most profound spiritual experience of my
life, a key reason for writing this book. While I had been robustly
healthy all my life, I was stricken with digestive system failure,
which gradually grew more and more serious. With my hundreds
of trusting contacts with KINS members, I expected to find the
right doctor quickly, so I made some appropriate calls.
Everywhere I turned I was thwarted, whether the proper treatment
was not known of, or the right doctors were overbooked or
whether the suggested medicine for key protocols was
unavailable. It literally took four months to find out I needed a
“cleansing program” and that the doctor who would know one was
available only after Walter and I would return from a vacation in
Kona, Hawaii.

I soon found myself dining romantically with Walter by the ocean
in Kona, Walter gorging on his lobster and me sipping my
smoothie, the only food my body could accept. I was very
uncomfortable and doing the best I could to be a good wife to
Walter.

Five days into the vacation, we were walking by the funky “Middle
Earth Bookstore” (now closed) on Kona’s main strip, a favorite of
my Mother’s. Out of the blue, I felt I was supposed to enter!
Trying to sound casual, I suggested to Walter that we check it out.
As I crossed the threshold, I literally heard a voice in my head
say, “find the book!” I was dumbfounded, as I’ve had
innumerable spiritual experiences, but none like this one. I
began nonchalantly walking the aisles, but nothing more
happened. As I turned at the last wall to leave, my eye fell on a
book called “Ancient Wisdom of Hawaiian Elders” and I knew it
was “the book.” I found a stool and sat down, holding the huge
book on my lap, when I heard inside my head “you will open to

89

the right page.” I opened it at random and found a 2-page
spread on “Auntie Margaret Mechado,” where I read about her
skills as a kahuna who was restoring ancient Hawaiian healing
practices. Then a paragraph lit up which mentioned that, for
decades, people from around the world had been coming to her
twice-yearly CLEANSING PROGRAMS! Eureka! There was no
contact information but I assumed she was on Maui, the healers’
island. I was in awe at the experience I had just had and felt
deeply grateful.

The next morning at 2 a.m., I was awakened with excruciating
intestinal pain. I quietly moved to the living room and, in agony,
pleaded for God for help me. Suddenly I thought, “Google!” I
quickly googled Auntie Margaret and there flashed up a full
website, saying she was only 20 minutes south of Kona at
Kealakalua Bay, that she gave two cleansing programs a year
and that they were sold out for months in advance. I quickly sent
a heartfelt plea for help, explaining my sharp pains. The next
morning Walter woke me at seven to receive a call from Auntie
Margaret’s daughter saying that the next program started in four
days and was full but that someone had dropped out the day
before and they would take me.

I simply sat there, reviewing the whole chain of events and feeling
awe and deep gratitude

A“Trojan Horse of Love” Within Finance? What??!!

Walter returned to the States and I duly began the program,
which, after a day of discomfort, began healing me deeply and
fully and well, while teaching me the lifestyle and health changes
that would prevent any recurrence. My favorite practice was at
sunset, when we would each find our own private spot of
meditation and review the day. We would forgive ourselves for
anything we had done to hurt anyone else in thought, word or
deed. Then we would forgive any other person who had hurt us

90

in thought, word or deed. Called “ho’o pono pono,” the exercise
was profound indeed. I had a number of extremely powerful
experiences during these sunset meditations, all leading to the
one that changed my life forever.

I sat down for my sunset reverie and this time went into an altered
state of some kind I cannot explain. All I know is that I heard a
voice clearly start to tell me a story so realistic that I was able to
write it down afterwards in a way that felt word for word. This is
the essence of what the voice said which I then wrote down.

“There was a Soul in heaven ready to return to Earth for a mighty
challenge. The Soul asked the Guides what that challenge
should be. The Guides conferred and returned to suggest that
the Soul serve as a Trojan Horse of Love within finance, for
finance was the heart of Earth’s problems and needed to be
transformed from greed to love. The Soul replied that this
sounded right. The Guides then explained that this challenge
would test the Soul to its limit, for it would have to freeze its heart
while training its mind to incredible discipline in order to establish
credibility within finance. The Guides said they would give the
Soul three gifts to help meet this challenge. They would give the
Soul excellent health because using only the mind is otherwise
very unhealthy. Second, the Soul would have the ability to always
hear its inner voice, its intuition. Third, they would send
numerous Kindred Spirits to help the Soul with its mission.

The Soul replied that it wanted to take this assignment and asked
who its Father and its Mother would be. The Guides replied that
its Father would be a master of all the aspects of business so that
the Soul would be prepared for the discipline of finance. Its
Mother would be a master of all the forms of love so that, when
the right time came, the Soul could release love in ways
appropriate to different situations. The Soul then asked if it
would go into life as a man or a woman. The Guides replied it

91

would go in as a woman because many souls were taking
assignments then as women to be Trojan Horses of Love to enter
the many sectors of the patriarchy to rebalance them for love.”

At this point, I felt spellbound, enthralled with the story yet not
knowing where it was going and not knowing what was happening
to me. Then I heard the voice continue, “So Susan Elizabeth
Davis was born to Tyler Burton Davis and Adelaide Boyd Davis…”
and at that moment I realized two things. First, it was my
beloved Father telling me the story…. and he had been dead for
many years. Second, it was the story of my life and I had
apparently made an agreement about what I would do in this life
before I had been born. This brought an unbelievably deep sense
of gratitude and connection and I moved more deeply into the
story experience. The voice then began describing my entire life,
starting with childhood and it went on for a very long time. It was
such a magical experience that I only remembered five segments
of the story enough to write them down afterwards. I have no
idea how long I sat there, but it was long after the sun went down,
I know that. I just remember that the story reviewed my whole
life. These are the segments I wrote down:

My father’s voice asked, “Remember when you were walking
home from school in 4

th
 grade with your report card and your

stomach was in knots because you knew that when you got home
I was going to ask you why you got a B instead of all A’s? Well,
now you can understand that I had to teach you that deep level of
discipline for you to be able to be a Trojan Horse of Love within
finance.”

“Remember when you were eleven and your friend Elaine got
polio?” his voice continued. “Well, you heard about the Jimmy
Fund searching for a polio cure. That inspired you to organize the
whole neighborhood to do a circus to donate money to the Jimmy
Fund, including even pony rides. You raised a lot of money for

92

those days. This was your first experience organizing a large
group of people close to you to serve a cause higher than
yourselves and that is one of the key purposes in your life.”

His voice went on, “When you finally maneuvered your way into
finance, you found that the energy field in financial offices was too
dense and competitive for you to start releasing love. So you
were very smart. You realized that you could identify people who
might also be Trojan Horses of Love and gather them away from
the office, where you could share very deeply personally, from
your hearts. In this way you were able to help people find their
destiny paths. Then they were able to give birth to initiatives that
brought more momentum to social investing and supported each
of you to play a stronger role in growing that industry.”

Another segment I remember is that he said, “We are so proud of
you for being so successful with creating these networks! Then
you were even able to do them full-time, for they are crucial in
helping birth the new paradigm and in rebalancing finance. The
people you connected are staying connected in enough numbers
that they can step forward together when the time is right.”

The last comment I heard from my Father’s voice stays with me
permanently and I still re-experience shock about it. “You have
done an excellent job keeping your agreement,” my Father told
me. “We are proud of you and we are very grateful for your work.
You have now fulfilled your agreement and you are now
released.”

The voice ended.

I remained still, in shock.

I waited for something else to happen.

Nothing did.

93

I couldn’t move because I was beyond thrilled that I had
apparently made and kept a challenging agreement. Yet I
couldn’t move because of the “you are now released” part. It felt
in my stomach as if I had just been fired from the unpaid job of my
life. I had spent my years focused on this destiny path to
transform the global economy to sustainability. I didn’t know how
to spend my days without this mission in it.

Finally I arose and went to write notes from what I had been told.
It took me several days to tell Walter, let alone anyone else. As
always, he was deeply understanding and strongly supportive.
Finally, I confided in my best girlfriend, wondering if our friendship
would be safe with this story, it felt so self-important to tell it. To
my surprise, she listened intently and then said, “Susan, I think
I’m a Trojan Horse of Love too!” When I later shared with two
other girlfriends, they both said the same thing. I assumed then
that Trojan Horses of Love are all women, because the Guides
had said that many Souls are coming in as women in that role.
Yet I have as many very close male friends as female friends, and
so eventually I confided my story to my closest male friend. He
surprised me greatly because his reaction was to tell me that he
identified with my story completely because he wasn’t a “success
object,” he was on a similar mission to mine!

As I shared my secret story over time with my close friends, the
whole experience made me think that maybe I was a tiny part of a
crucial stage of the transition from the old paradigm to the new.
With the market share of sustainability being only 5% average
back then (now it’s 10% on average), the tipping point is 10% yet
we need to be at 100% sustainability for our species to survive.
The transition is going to be very rocky. Right now, if major
leaders in the old paradigm step off the treadmill, they can be
ostracized. However, if many of us step off into the new

94

paradigm at the same time, we create the tipping point, and carry
our resources with us.

I began to question if I was to share my story in a book. My
intuition was that a book was important but that, in 2003, the time
was not yet right. For one thing, I was afraid I would lose
credibility in my profession of finance, which tends to disallow
spirit-related discussions. I have therefore waited until my
intuition tells me the time is right to gift my book widely.

I believe that that time is now.

Kindred Spirits Learn How to Steward the Earth

Meanwhile, Solar Circle progressed well, with many important
initiatives unfolding by 2005, when a very special network was
born. This one I was able to do without charge with Walter.
Walter had began teaching me about biodynamics in more depth
as our relationship developed and I began working with him on
the farm financials, having always been able before to generate
sufficient profits for the companies I’ve worked for. Walter, I
learned, went for quality over profit, as dairy farms earn
profitability at the direct expense of the cows’ health. More corn
and soybeans result both in more milk and more illness. Trying to
take this concern into account, I created a great business plan
and had given it to Walter. Soon after, we were driving
somewhere and I asked him how he liked it. On that memorable
day, Walter turned to me, fixed me with stern eyes and said,
“Susan, I’m in agriculture, not agribusiness.”

That stopped me for awhile before I saw an opportunity in the fact
that many of my KINS network members were growing
increasingly interested in organics and ecology. There are few
places to go to learn how non-farmers can steward the earth and I
sensed an opportunity here. One of Walter’s two main purposes

95

in life is to teach this, as well as to enrich the soil of the plants that
feed us.

Together we began designing a way for those KINS members
who were interested to visit our farm for a weekend in groups of
eight, to walk our land, to learn about stewardship of the earth
from Walter, to enjoy ceremony on our sacred hill, and to harvest
and cook the biodynamic fruits and vegetables from our own
garden. In addition, we enjoyed ‘destiny path’ conversations with
our kindred spirits as we each sought our highest role of service
to our people. We created a website describing all aspects of
this network and Walter’s farm that remains available today at
KindredSpiritsNetwork.com.

While members paid $1,000/year membership fees and while
Capital Missions donated my time pro bono, the additional
revenues were sadly not enough to offset the Farm’s losses.
Mid-size farms like Walter’s were going out of business at the rate
of 500/day, according to organic guru Fred Kirschenmann. After
three years of drought before that, nothing we could do prevented
the sale of his cows and equipment in the Fall of 2006. I send up
a prayer that other organic farms can benefit from the
KindredSpiritsNetwork.com model.

The Tipping Point Network Breaks the KINS Mold

As Solar Circle progressed and prepared to administer itself, I
decided to test the feasibility of Tesa Silvestre’s suggestion for a
meta-network, a “Tipping Point Network (TPN),” to connect the
silos of sustainability. Co-op America Foundation (now Green
America) was pleased with Capital Missions’ performance under
its Solar Circle contract and therefore attracted grant funds for
Capital Missions to do a second KINS contract.

CMC then undertook a 6-month inquiry into how we could use a
KINS Innovation Network to create a “whole systems” approach to

http://www.kindredspiritsnetwork.com/

96

sustainability. In other words, just as a human body operates
naturally by every body system ‘collaborating’ miraculously, so
does the Earth as a whole operate as one ‘collaborative’ energy
system. Yet humans treat the earth as if our energy industry
could operate separately from our food industry, our water
industry, our transportation system, etc. So how could we take
the emerging niches of sustainability (renewables, organics,
social investing, green housing, environmental health, etc.) and
bring them into collaboration like a human body’s systems
collaborate? That was the question!

What developed in the inquiry were these assumptions:

¶ Finance is the core world problem since finance controls
corporations and corporations are the dominant world
institution. What’s devastating is that they operate for profit
instead of for the public good. Therefore, the financial world
must adopt social investing and can safely do this because
social investing has proved itself to match traditional
benchmarks of financial return. (The Triple Bottom Line
Simulation proved this.)

¶ The niches of sustainability (renewables, organics, etc.) held
only 2-7% market share then…and 10% market share is the
“tipping point” when growth sharply accelerates and
momentum builds on itself.

¶ Sustainability is one whole living system, but the niches of
sustainability exist in silos and therefore can’t create
momentum for each other, as mentioned above.

¶ Therefore, a whole systems approach can identify and fund
those initiatives that will most accelerate sustainability to the
10% tipping point overall. The global economy itself can
then fund sustainability through social investing.

97

Based on these assumptions, additional funds were attracted to
the project at Green America and Capital Missions spent 3 years
using KINS to create and spin off the Tipping Point Network, with
invaluable contributions from Tesa Silvestre and Lori Hanau as
consultants. Lori also administered TPN when CMC spun it off.

Dramatically Diverse Perspectives of Members,

…Including Mine

While other KINS networks have been described briefly even
though they each deserve a whole book, Tipping Point Network
deserves a long story here. The reason is that it has significance
for all of us, including results that were at times very positive and
at times very frustrating. However, the way I describe it will be
different from how any of the other thirty-five members would
describe it, because we each have our own very distinct
perspective. Indeed, this very factor has been a challenge in all
KINS networks. Invariably there comes a meeting where a
member will say, “my view of our purpose and potential is X.”
Another member will say, “well, my view of it is Y.” Then each
member will in turn describe their very different views. Then they
will point their finger at me, as if I have deceived everyone into
thinking they held a shared vision. Then I always remind them of
the essence of KINS: members were chosen specifically for their
distinct perspectives. So KINS gives us the opportunity to try
to represent our constituencies to design a picture of the
future that works for all of us.

This is the whole point of the challenge – to design a whole
operating system like the body with each part playing its role and
no part dominating. The many KINS networks have certainly
made headway with this daunting intention but there is a long way
to go. Tipping Point Network is a powerful case study about

98

many aspects of KINS I want to share here, making clear that
This Is Only My Perspective! Here is my story.

Catalyzing a Whole Systems Shift to Sustained Abundance

Capital Missions used the usual KINS method in creating TPN.
Our organizing mission statement was “catalyzing globally
sustainable economies” and, by three years later, it had evolved
to “being a network of social innovators and philanthropic leaders
envisioning and catalyzing a whole system shift from survival to
sustained abundance.” CMC identified 35 key constituencies of
sustainability to be represented, including: renewables, organics,
green housing, social investing, healing arts, corporate social
responsibility, meditation/peace, holistic education, trans-partisan
politics, environmental health/integrative medicine, conscious
consumers, endangered species, global warming, peak oil, high-
impact philanthropy, collaborative media, indigenous mind, social
justice, lessening the rich-poor gap, overpopulation and self-
empowerment. It then took almost two years total to research
servant leaders within each of these sectors and then only
because I had the invaluable assistance of sustainability expert
Penny Kelly.

One unusual element of TPN was that, while each member was
both an initiator of breakthroughs and also a philanthropist with
their time and/or money, half the members also made
contributions of $60,000 each to launch the network. One thing
members always agreed on was that they had developed the
highest respect and appreciation for each other….but there was
some stress experienced by members due to the differential in
wealth. To offset this, we co-created high-impact healing
sessions to dispel our feelings of being triggered around money.

99

We also listened to each other’s personal stories and life
experiences in relation to wealth and poverty. Gradually we
became one…until we didn’t.

New KINS Operating Principles

TPN adopted two new operating principles that I believe
dramatically enhanced KINS by creating a spiritual “turbo-
charging” of its innovation power.

¶ As “experts,” we sit at the table of unknowing and invite the
spiritual world to co-create with us for the highest good of all
concerned.

¶ Since KINS is designed for extraordinary diversity, resulting
in us sometimes feeling triggered, we will then go within and
ask what within us is asking us to be healed. If we choose
blame instead of breakthroughs, we disempower ourselves
and each other. If instead we choose not to be a victim, we
can share the story of how we dispelled our upset, creating
powerful positive energy for each other and for the group.

Since my life had been spiritualizing dramatically since my Trojan
Horse of Love experience, I felt deeply aligned with these two
visionary principles and use them to this day.

TPN Accomplishments and A Shocking Conclusion

On the surface, the accomplishments of TPN by the time CMC
spun it off were substantial. After a year and a half of meetings,
$3 million in grants and pledges had been made to more than 2
dozen breakthrough initiatives related to volunteerism, combating
species extinction, local living economies, solar, heightening
consciousness, increasing organics, spreading generosity, green
collar jobs, saving mid-size organic farms, eco-tourism,
entrepreneurial education, family business neighborhoods, an
eco-economy roadmap, climate crisis solutions at scale, a carbon

100

credit card, healing arts, transformative philanthropy and a
“Tipping Point Fund.” And most if not all TPN members reported
that TPN had enabled them to meet or deepen connection with
people through TPN that were having significant impact on their
lives and work.

On the other hand, a year after the spin-off, the members couldn’t
find a clear point of convergence on how to move forward. They
decided not to take on large challenges as a group. Instead they
decided to focus on greening their hometowns, to networking with
members they’d connected to most strongly, and to operating
TPN at a sparse $10,000/year budget. Some dropped out of
direct involvement altogether. Given our initial high aspirations,
we all felt disillusioned in our own way about this result. For me,
it was traumatic and deeply sad. It’s worthwhile to explore the
TPN experience because there is much value in this.

Funding Tipping Point Initiatives

A remarkable design was created for vetting and funding
initiatives when member Marian Weber donated $100,000 for
tipping point initiatives we chose in collaboration. Members
circulated materials before a meeting about one or two initiatives
they considered to have the highest sustainability impact in our
‘whole systems’ context. At a morning meeting, we each
presented our projects and posted summary materials on the
walls. We took the late morning to assess the proposals and ask
questions. We agreed to split the $100,000 among the 30 or so
attendees, so we each had about $3,333 to grant. In the
afternoon, we each made our decisions by taking a one-page
sheet listing the projects and putting percentages by those to
which we wished to make grants. No one was allowed to fund our
own projects. The grants were immediately tallied and
announcements were made about how much each project got

101

(they all got something) and how many people contributed to
each.

There were two experiences connected to this practice that I will
never forget. First, one experienced philanthropist expressed
concern with this design before we began. He said he would
typically do six months of due diligence before making a $100,000
grant and he didn’t feel comfortable with our decision process.
When we decided to proceed and he then experienced the result,
he shared with us his positive surprise. He felt he couldn’t even
have done that well in six months.

The second experience related to our practice of starting our
sessions with meditation, which had the high-vibration theme that
“we sit at the table of unknowing and invite the spiritual world to
co-create with us for the highest good of all concerned.” After
members had made their grants to the tipping point initiatives as
described above, we spontaneously felt we wanted to honor
Marion Weber for her bravery in trusting us to grant $100,000
wisely. We so appreciated the generosity and appreciation she
had showered on us. We asked her to step into our center for a
group hug of thanks and then began sounding tones together in
that circle, creating an inspirational ‘song’. When we finally
stopped, Marion touched us all more deeply than we could
imagine by telling us she had rarely felt so deeply part of such a
heart-felt collaborative. That then inspired her to remember her
key project, FlowFunding.org, to transform philanthropy to
become anchored in love and trust.

Each year, she chooses numerous outstanding social change
agents and grants $20,000/year for 3 years for them to give out
for the highest social impact. The only guidelines are that you
can’t give to your own projects, you can’t take salary or expenses
and you can’t give to relatives. With this delicious gift, you

http://www.flowfunding.org/

102

experience the pure joy of serving as an enlightened
philanthropist.

On the spot, Marion was inspired to make every one of us a
FlowFunder and this created awe and wonder in each of us. Not
only did this represent funding of almost $2 million, but it made
possible high-impact funding in virtually every sector of
sustainability almost at once. Most members have been deeply
moved by our FlowFunding.org experience and the positive
ramifications from it continue to spread.

As I personally experienced the day described above, I directly
attributed it to our new operating principle of beginning our
sessions with meditations inviting Spirit in. In my 35 years of
serving as founding organizer of 20 innovation networks, I have
never had a more powerful experience of innovation than this.

Funding our initiatives inspired another special occasion – a
gathering specifically focused on strategy. There we realized that
our tipping point initiatives fell into four general categories:
“greening large systems,” “local living economies,” “telling the
stories of the new paradigm” and “collaborative leadership.”
Going forward this framing was used.

Transformative Information

In addition to our heady new operating principles, members were
also treated to heady new information. Our members were at the
forefronts of their sectors. Each one dealt in our own way with the
“perfect storm” now upon us of peak oil, species extinction, the
widening gap between rich and poor, global warming,
overpopulation, social injustice and global financial meltdown.
Each sector reported about the overwhelming challenges we were
each faced with from this perfect storm. We sought to discern
together what we were each to do.

http://www.flowfunding.org/

103

One glaring conclusion was that we had our ladders up against
the wrong wall in a most dramatic way. With the global economy
the dominant world institution, we all assumed that the
environment was a subset of the global economy. In fact, the
opposite is true. Common sense dictates that, since we are all
supported physically by the earth’s air, water and soil, the global
economy is actually a subset of the environment, watershed
by watershed. Further, we realized, there is no way we 6
billion+ people can all get down from one ladder, get across the
room and get up the other ladder without massive disruption.
The transition is not going to be easy and will take every one of us
up to and past our limits!

All we can do is take personal responsibility for our lives and our
families and start taking care of home, which is literally our own
watershed. We each have to help create a ‘local, living economy’
wherever we live. There are scant models for this, for the
economy now sucks vitality and money out of local economies
and there are few designs that vitalize local resources. One key
resource for this though is BALLE (Business Alliance for Local
Living Economies – www.livingeconomies.org), to which many of
our members belong.

Given this information, virtually every member of TPN changed
our lives in profound ways and started taking personal
responsibility for our own towns and regions. One member
literally moved all her investment funds and her philanthropic
funds to her ecological area and most of us made similar but less
extensive changes. As you’ll read about later, I myself made the
dramatic change of moving to an eco-village in Ecuador, putting
my all into a local living economy.

The members’ powerful information exchange thus created a
birthing within our larger agenda (identifying and funding tipping

http://www.livingeconomies.org/

104

point initiatives). We birthed a shared focus on local living
economies.

However, most of us had contributed mightily to ‘greening large
systems’ and there was much energy within TPN to collaborate
around high-impact transformations representing our own
constituencies. It is an important story to tell that we could not
make this happen at that time in history.

One Hundred Monkeys

Each TPN member was highly informed and in the forefront of our
particular sector, whether it was social investing or organics or
holistic education. We were particularly knowledgeable about the
high-impact plans our sector was creating to green large systems.

For example, one member helped create strategic gatherings of
green builders. With inventive marketing approaches, that
resulted in green building being the first niche of sustainability to
reach the 10% tipping point. Further, many traditional builders
were declaring bankruptcy and green builders were having more
business than they could handle. Like many members, this man
was a brilliant analyst and planner. So was our member who ran
a major multinational. He drew a line in the sand and turned his
entire company to the task of reaching zero carbon foot-print. He
published a book about their processes so others could copy it.

But “greening large systems” was only one of our four-sector foci.
Local living economies, telling the stories of the new paradigm
and collaborative leadership did not have the “planning and
control” focus of greening large systems. What approach was at
the core of these three?

We discovered the answer collectively at a pivotal meeting when
TPN was more than a year old. We had gratefully accepted the
generous offer of a top global consultant with a breakthrough

105

method of helping large corporations prioritize their goals by
assessing feedback from literally all employees. More than
$300,000 in consulting value was donated to TPN due to this
consultant being inspired by our mission and by his relationship
with Lori Hanau. He surveyed us to identify and prioritize our
many goals. Then he brought us the results of the survey and
asked us to prioritize our initiatives and focus our efforts on a few.
This followed his usual successful approach with corporations.

However, the members refused! One member objected that the
human body operates as one whole magical living system and
that if any one part of the body attempted to control the whole
body, death would result. The members felt that TPN operated
as a similar, whole, magical, living system. They felt that to
choose a few priorities and ask everyone to focus on that was the
wrong direction to take. As one member put it, “A bunch of cells
can’t get together and plan what the whole body should do. TPN
needs to empower us each to interconnect our deepest soul work
in a big jazz ensemble. We need to let go of controlling reality
and align ourselves energetically with the larger intelligence that
permeates the universe.”

As another member put it, “We are not here to lead the shift to
sustainability! That shift is already happening. We are here to
serve the shift, each in our own way.”

This point of view was held by a number of members and has
been described by some in this way.

‘In the famous and apocryphal “100 monkeys” story, scientists
found that monkeys scattered in many different places all came
upon an innovation at about the same time, as puzzling as that
was.’

The potential of TPN might be thought of as one member
expressed: “We each can become resonant within ourselves to

106

show us moment to moment what to do. TPN’s cross-sector
dimension is about integrating people’s different pieces of the
puzzle to develop genuine holistic thinking, not to re-engineer the
global economy. Our minds are not intelligent enough to do that,
but a larger intelligence can do that through us if we can
surrender to that. Our biggest contribution is to support each
other to step into our soul’s callings and to focus on our inner
work. Let people’s energies organically guide people to others
they want to play with. When we make a puzzle, we don’t
connect every piece. Instead, each piece connects to 2-4 others.
A tipping point is the point at which a new energy will take over
and spread like wildfire.”

In any event, the meeting made clear that the points of view of the
members ranged widely from an intense focus on “greening large
systems” through “inspirational new stories,” “collaborative
leadership,” and “local living economies.” This made it difficult to
design our collaboration. There was strong agreement on the
positives of TPN. Members felt deeply gratified with the trust we
had built in each other, the information we had exchanged, the
smaller collaborations into the future that were firmly in place and
our responsive email relationships.

However, with this pivotal meeting, we decided that the
organization was not meant to go forward as previously
envisioned. The people who had put huge time and energy into
its forward movement were deeply disappointed, but some also
felt a sense of peace and acceptance that it was time for
something else. With gratitude for what had been shared, the
vision of a big game-changing network was released, and a more
humble, relationship-based vision was adopted. Virtually all
members have stayed in collaboration with those other members
they grew closest to and that continues to this day.

107

What was profound for me from TPN was what came next, for I
found myself subconsciously creating a KINS network more
aligned with the “100 Monkeys” approach than with the “greening
large systems” orientation of my past.

Parachuting Down Into a Local Living Economy

Once I experienced the power of a whole systems approach with
TPN, I found it hard to go back to any one “silo” like social
investing, and that led to my next life incarnation.

When I spun off TPN from Capital Missions in July, 2007, Walter
had tied up the final aspects of selling his farm. Through five
remarkable instances of unexpected serendipity, we wound up
buying a small vacation home in Vilcabamba, Ecuador as part of
a group of five American families protecting 110 acres from
development. We decided to take a three-month sabbatical
there, as we were both exhausted after a lifetime of devotion to
social investing for me and biodynamics for him. In fact, two
psychics unknown to each other told me directly that my long
years of high-challenge work had created a heart condition that
could kill me. My intuition told me this was true. So, I decided to
put a priority on restoring my health.

The three-month sabbatical gradually turned into something
completely unexpected. The same month CMC had spun off
TPN, I began receiving social security, and it is possible to live on
social security in Ecuador. This meant I could give Capital
Missions Company the opportunity to explore the highest future
uses of KINS by being able to work without salary here in
Ecuador to create a KINS network to benefit Vilcabamba.

The experiences we have had in Ecuador have changed our lives
remarkably in areas of health, marriage, consciousness and in our
work.

108

We wrote our books from our first home in Vilcabamba, looking
out over the town from the southern crest of our “Valley of
Longevity.” “Vilca” has attracted people from all over the world for
its health and tranquility. Here we learned from the local people
how to live sustainably and peacefully, while I was able to draw
on what I learned about sustainability from Nigerian village life.

Most important, the years were anchored in deep morning
meditations, which I never seemed to have time for before, even
in Nigeria. I found myself going into an experience I can only
describe as an iridescent field of blue, blissful and vitalizing. My
friend Howard Rosenfeld recently told me it is the “unified field” of
energy wherein we are all one. All I know is that I rest there in
serenity, while often being gifted with profound information. So
potent is this field of blue that I now feel it represents Reality, in
contrast to the illusion we think of as real life. Within this field, I
no longer have to prove my worth, which it seems I spent my life
trying to do. Instead, I experience abundance, which I measure
by my happy inner feelings of gratitude and self-worth.

Through my meditations, I came to three spiritual understandings.
One, having struggled to grow social investing for four decades,
with such a tiny slice of market share, I often had the “victim”
feeling of being the underdog. However, in the field of blue, I
experienced myself as safe and strong, no longer the victim.
From there, I was able to create “affirmations” for exactly the life I
desire.

Two, with the freedom to design my life in Ecuador from day to
day, I understood that I create my own reality with my intentions
and imagination. I am able to mobilize my life force with intention
behind these affirmations and manifest them. I have never felt so
peaceful and effective.

109

Three, I let go of the need to judge others for their actions,
whatever they are. I feel full faith in the power of karma that “as
we sow, so shall we reap.” Higher powers seem to take care of
peoples’ karma just fine without my help. This is a remarkable
transformation for me because, as an active participant in the
movements for civil rights, women’s rights, community
development, social investing and corporate social responsibility, I
certainly devoted energy to harsh judgments of ‘the bad guys.’

If these first three spiritual principles are called the law of
attraction, the law of intention and the law of allowance, the fourth
spiritual law brings them all together in the law of balance. Each
day in my meditations, I use my intuition to review my behavior in
the context of each law and bring them into balance.

Walter and I have been “practicing union with God with a soul-
mate,” just as my Taos healer told me we would do. While a
biodynamic farmer and a financier can find themselves without a
common language, Walter and I have developed a practice that
works well. It’s one that my Dad taught me. He said that if
people try to go 50-50 in a marriage, the marriage can fail
because life and fate intervene and the 50-50 drops below that.
He said if each person goes 100% of the way and life intervenes,
there’s enough room there to wind up at 50-50.

So, when Walter and I disagree, we each tell the other everything
we would like to see happen if we had our way. Then we tell
each other that, as a last resort, we’ll each give it to the other.
Then we assume there’s a great opportunity to use our
imaginations for creative solutions and go at it. We usually come
up with hum-dinger ideas and what originally caused tension
winds up bringing joy.

Anchoring my joy here is my experience of good health, which
has been transformed through the reduction of stress, clear air,

110

clean water and healthy soil, not to mention my daily yoga and
meditation practice. On my first visit in 2006, I walked our
mountain for only half an hour and I twisted my knee so badly I
couldn’t run for a year. Now, at 68, I scramble over treacherous
trails and through streams with abandon and my health is robust
and glowing. Outside our home, Walter has created a model
biodynamic vegetable, fruit and herb garden from which we eat
each day, giving away extra harvest each weekend in town so
others can experience biodynamic food. Eating our own spirit-
based food fresh from our garden every day is a key element of
our current robust health. The best health of all may be the part
no one would think of: by learning Spanish at my age, I’m less
likely to get Alzheimer’s.

We did have some challenge in being here because our children
Blake, Eve, Julia and Dave, felt different degrees of abandonment
when we left the US. With many discussions and budgeted visits
and generosity all around, we are working our way through that
one with reasonable success. Since we get residency in Ecuador
fairly soon, we can then come and go freely between both
countries and the problem will be somewhat lessened.

Marion Rockefeller Weber’s FlowFunds Stimulate

“Reciprocity Vilcabamba”

The above factors have resulted in me making helpful
contributions in Vilcabamba with joy. When Marion Rockefeller
Weber made me a Flow Funder, with $20,000/yr for three years to
grant for social impact, I decided to reciprocate her generosity by
creating a KINS network pro bono here. I loved it when the KINS
members I chose named it “Reciprocity Vilcabamba” (in the
Quichoi language this is “Ayni Vilcabamba”), since reciprocity is
the core value of every village I know….and is core to ‘local living
economies.’

111

Doing a KINS here also made sense for Capital Missions, as I
was unclear about the best use of KINS going forward given that
TPN had decided to operate in such a low-key way. In this, I was
profoundly affected by my experiences from Tipping Point
Network related to 100 Monkeys, which evolved gradually.

It took me six months to choose 10 local people representing our
widely different constituencies here and to gift them with the
money Marion had gifted to me. This concept grew directly out
of TPN’s focus on ‘local living economies’ and I hoped we could
model ‘greening a global village.’ While our members
represented the usual wide diversity of constituencies, they were
modest people rather than accomplished leaders – simply people
who were already giving back. I encouraged them to bring
forward projects good for Vilcabamba, doing what they love to do
and do well, knowing our KINS could cover their out-of-pocket
expenses.

Over the past two years, members have worked pro bono on
more than two dozen projects ranging from teaching natural
cooking at a free luncheon for 50, to mitigating toxins from an
open-air dump. Instead, the dump intends to recycle its organic
waste into free compost for organic farmers.

Other projects include deepening the cultural traditions of the
Saraguro people, a dance troupe for their young people, a town-
wide community center manifested by Christina Chaya, a playing
field for young men, education about domestic violence, an
organic vegetable farmers’ free trading exchange and a ‘green’
store. The total cost for all 28 projects has been less than
$60,000, with 100% of that covering only the out-of-pocket
costs of our projects, since we all worked for free. This
contrasts remarkably with huge international grants where
dollars rarely arrive at the village level due to many levels of

112

“administrative costs” at various points between a donor and
a village.

In Vilcabamba, working within the “gift economy,” I’ve been
thrilled with how effective KINS can be. I didn’t have to ‘prove’
anything, CMC didn’t have to prove anything and Ayni didn’t have
to prove anything, because FlowFunding.org is based on love and
trust. Happily the results above have been impressive by any
standards. But what have I learned about the “100 monkeys”
aspect of “becoming resonant within ourselves to show us
moment to moment what to do?”

Since I was unfamiliar with local culture and didn’t even speak
Spanish when I arrived, I sat at the table of unknowing with
positive intention and took my direction from others. As hoped
for, each person created a positive-impact project doing what they
love to do and do well. The network members never did request
more money than we had, so everyone got fully funded. There
was much laughter and appreciation in the early days and then,
as usual as groups jell, there were triggering experiences which
we dealt with as best we could given our cultural differences.

By the end of the third year, the funds were all allocated, with
appreciation all around. In particular, the dump mitigation set an
incredibly high bar of success. We had secured a formal proposal
from a global waste management firm for exactly how they would
close the dump and mitigate the toxins. Their bid was $1 million.
Instead, a dozen Texas students flew in and worked free with
local students to do all the testing of the toxicity and such. Then
local people with earth-moving machines implemented the design
that the global company planned to charge $1 million for. It was a
great success all around and the local officials basked in the glow
of it.

http://www.flowfunding.org/

113

Vilcabamba is a microcosm of the great divide between North and
South, with huge disparities of wealth between the 1,000 well-
intentioned foreigners and the 4,000 locals, mostly mestizos
(Spanish-Indigenous heritage). Already the foreigners have bid
up the land prices so that children of local families can little afford
to buy land or build homes. The greatest cultural divide is that the
foreigners arrive wanting to do transactions, just as we do in the
North, but local residents do relationships and feel insulted by
transactional relationships. Locals don’t speak English and many
foreigners need time to learn Spanish, so all the challenges of
global understandings show up here. There are lawsuits, angry
emails between foreigners, and angry words spoken in this
sacred valley of harmony, which has never experienced warfare.
These very challenges are why many foreigners are committed to
this inquiry about how to green a global village.

From the beginning, our local and foreign “Ayni” (KINS) members
hoped to ‘be the change’ of increasing harmony by simply working
pro bono for projects that strengthen Vilcabamba. We were also
aware of the TPN teaching that the anchor to any local, living
economy is a transformational consciousness center. Now, with
Ayni three years old, there are weekly meditations and chanting
sessions, an increasing number of healers of all sorts and a new
meditation temple. No one would yet say that Vilcabamba is
anchored in a transformational consciousness center but 100
monkeys don’t use wristwatches. I have been very content with
Ayni’s unfolding and will track what happens from here.

While working on Ayni, I also felt it was time to write my story of
the Trojan Horse of Love, told here earlier. Equally important, I
have long dreamed of sharing the process of creating KINS
Innovation Networks so others can create and enjoy them, so this
short story also fulfills this dream.

114

It feels deeply balancing to me to be making contributions in both
Vilcabamba and the US. There are innumerable prophesies
nowadays about the need for North-South collaboration, or as we
say here: “for the Eagle and the Condor to fly as one.” Based in
both the US and Ecuador, I’ll be in a position to help.

When we first came to Vilcabamba, Walter and I felt rewarded for
our hard work in this lifetime by being in this blissful climate of
‘eternal Spring.’ Meanwhile, we are both finding our work has
higher impact than ever before. We hope our work will have
even more impact through the books we are finishing, which
friends have suggested we should publish back-to-back in one
book.

Walter’s book, A Farmer’s Love, describes his life farming
biodynamically on four continents and describes the ABCs of
biodynamics. (Contact him at WalterMoora@gmail.com.) He
teaches non-farmers how they can help steward the earth and
how they can reconnect with the spirituality of the earth, with
plants, animals, humans and spiritual beings as one living whole.
Our friends feel that healthy money and healthy food are two
sides of the same coin and that’s why they tell us to put this book
and Walter’s together.

Gradually, through our meditations, our health and joy widened
and then began to soar. Our meditations have developed deep
serenity within us so that, even as we make cultural mistakes and
learn from them here in Ecuador, we feel deeply happy every day.
We have both learned that the path to joy is in trusting your
intuition to take risks around your values to find your path…in a
way that is good for all concerned.

We both wish this joy for you!

mailto:WalterMoora@gmail.com

115

This was to be the end of my book but you probably know

that the best way to make God laugh is to tell Her your
plans.

On November 29, 2009, we were attacked and beaten
violently in our Vilcabamba home by three armed

commandos….

and everything changed.

A Commando Attack Worth Your Life

The attack came at 8:30 p.m. on Sunday night as we relaxed in
our peaceful, well-lit living room. Using three tree trunks cut from
our own land, the three broke through six windows and the door
almost at once. Wearing camouflage clothes, combat boots and
masks, they used a “shock and awe” approach. Glass exploded
clear across the room. I immediately grabbed my phone and
locked myself in a closet to call a friend close to the police, but
one robber broke down the closet door and rammed a tree trunk
into my side, fracturing my ribs. I did manage to leave the
message but bad luck had her retrieving the message when it
was too late. The robber grabbed me by the hair and pulled me
forcefully into the bathroom, where he tied my hands behind me,
tied them tightly to my feet and threw a jacket over my head. He

116

then rejoined the others beating my husband viciously and had
Walter lead them to our cash and valuables despite his own
fractured ribs.

As I lay there on the floor, my first thought was that we could be
killed, as these professionals moved with the military training and
precision of killers. I asked myself if I were ready to die and then
reviewed my life quickly. I deeply loved and was loved by Walter,
our four children were all happy and I had made the contributions
I came into this life to make. I felt at peace if death were to
come. This feeling amazed and reassured me and I felt myself
relax.

My next thought was that this attack was nothing personal and
actually was just one result of the increasing gap between rich
and poor. This feeling was also reassuring in its own way. I felt
myself relaxing a little more.

As I lay there, I thought about how central to our lives our morning
meditations had become, when we go into serenity and, often,
bliss. I decided to go into meditation and was able to do so,
although it was definitely a lesser meditation than usual!

Shortly, a robber came back into the bathroom and used his
fingers to prepare me for rape. As I realized his intention and
moved into a different kind of shock, I said in Spanish, “Please
think about your mother! I am 68 years old.” After repeating this
several times, I felt relief as my robber left me alone.

Soon the robbers brought Walter into the bathroom and dropped
him on top of me, gagging us both, hooding us and threatening to
harm us if we opened our mouths. Meanwhile I began taking
deep breaths as if I were in terror, as a protection from the
potential rape. Walter and I lay there side by side, listening as

117

the robbers talked shorthand to each other, following their well-
practiced format. One stayed to check we made no resistance
while we could hear the sounds of them robbing the house and
packing their bounty as they threw everything off shelves and out
of closets looking for valuables. Then the robber who had stayed
with us left.

Once it was silent, we waited to talk to each other until we were
sure they were gone, while beginning to tug at our strong bonds.
I could get the gag out of my mouth but Walter could not remove
his and so I talked and he grunted. It took an hour for Walter to
untie his feet so that he could move over to where I could untie
his hands, but his injuries were taking their toll and he went into a
deeper level of shock. I worked feverishly to untie his hands but
it seemed to take forever and then he had to untie mine. By the
time he was done, he was sweating horribly and shaking
uncontrollably.

Somehow he then made it to the glass-strewn couch and, falling
on it, went even more deeply into shock. I knew he was in no
shape to go for help but I knew I had to lie down for a few minutes
before I could go anywhere. As I lay on our stripped bed, I
realized I hadn’t heard the robbers drive the car off, and I thought
I would get up and check for the keys. I did so, although my legs
were rubbery and my fractured ribs were starting to hurt as the
adrenalin slowly wore off. Mercifully, the keys were there and I
overcame my shock enough to drive the 15 minutes down to the
village to seek help.

At the only store open at that 10:30 pm hour, friends were playing
cards. Providentially, our friend Tina Marshall, an expert in
medical emergencies, was there and leapt into action. She
organized the police to come and get Walter and rush him to the
local hospital. She called our gardener to come guard our torn-

118

open house while she rushed me up to get essentials before we
joined Walter at the hospital to care for my own fractured ribs.

Walter and I both got emergency care for the night and were
moved the next day to the Loja hospital for x-rays and a 3-day
stay on IVs, etc.

Vilcabamba’s reaction to the attack was extraordinary. People
had not before been attacked in their home by armed
commandos, and foreigners in particular had not prepared
themselves against attacks. Our homes tended to be open and
full of light. “What happened to you happened to all of us, the
impact was so huge!” a number of people told us to give us
psychological comfort. I immediately emailed a story of what
happened to Ecuadorians and foreigners alike, so that others
could prepare themselves. I wrote that the very good thing that
could come out of this would be for foreigners and Ecuadorians in
each neighborhood to organize themselves into “barrio watches”
so that people could gather at any house being attacked. This is
in fact what happened over the next 4 months, as some 20
robberies followed ours. Inquiry found that President Correa had
just released from prison all prisoners who were being held
without being charged. This resulted in a crime wave across the
country, which brought violent attacks to Vilcabamba for the very
first time.

I have always believed that the very best things come out of the
very worst things and this was a perfect example. We KINS
members had worked on more than twenty projects over the prior
three years with an unspoken agenda of lessening the gap
between Ecuadorians and foreigners. We had certainly had
some success but nothing like the bonding that happened once
the lives of Ecuadorians and foreigners were equally threatened
and they joined in barrio watches.

119

Healing Our Way To Another Life

After the attack, we experienced an outpouring of love and
support. One couple offered us their very secure home without
charge for as long as we needed it and we did stay there then and
off and on for some years! Dozens and dozens of people came
to visit us in both the local and the Loja hospitals, bearing food
and good advice and much love. The most wonderful thing that
happened was that healers in Vilcabamba and abroad offered
their healing gifts without charge for as many sessions as we
needed. This included therapeutic sessions, massage, bio-
energetics and unique sessions hard to describe. That
experience was truly wonderful!

While Walter had responded to the attack with the same calm I
had, we both felt deep trauma afterwards. We took advantage of
every offer of healing, with profoundly good results. One friend,
Clare Dakin of England, spend a week creating a nine-page
incantation we used in meditation over and over to reenact the
whole trauma so as to release it. One of us would read the
prayer-like story of reenactment, bringing in love and light, and
the other would repeat it. After each section, we would go into
meditation to bring the healing more deeply into our bodies. The
most challenging was the last part, when the incantation had us
imagining we could find the three robbers in their homes and
release our judgments of them for our own healing. Speaking
strictly for me, I almost choked on this one the first time we did it.
Over time, with this and our other healings, we felt dramatically
recovered. However, I found this recovery was just the
beginning of something big for me.

The key feeling I’d been working to release was fear. For
months, I had trouble falling asleep for fear of robbers, even
though our friend’s house was as secure as imaginable. Reason

120

was not involved. With the help of our healers, I made much
progress and, in March, I had a key session in Cuenca with a
shaman called Tayta (“grandfather”) tutored by his elders in the
Amazon. In it, I literally experienced the three robbers coming
into my presence in spirit. As Tayta brushed me from behind with
unusual branches in a pitch-dark room and uttered incredible
incantations of powerful vibrations, I experienced the three
robbers as my brothers and felt love and peace. After that, my
fears ebbed dramatically, and I slept soundly again.

At this point, I had a dramatic revelation. I remembered that my
mother had always worried about a wide range of matters daily
such that I probably took worry in with my mother’s milk. By
working so intensely with my fear issues, I uncovered how much I
had worried every day of my life, without even being aware I had
a problem. Actually, I thought of myself as positive on every
front. I began asking myself each day to simply notice my
feelings all day long, stopping each time the feeling was worry.
Then I would thank my unconscious for trying to protect me,
assure my unconscious that I was fine and ask it to release the
worry.

With this work I came to understand that I had suffered almost a
daily fever of fear, unbeknownst to me. Living now without this
worry has been one of the finest gifts of the robbers to me, among
many. I have a new level of energy that is giving me options I
have never had before. Having survived that level of horror, I feel
afraid of little now. Having come so close to dying, there is
everything to live for now. Having experienced the violence
stemming from the widening gap between rich and poor, trappings
of wealth have little interest for me now. I know that abundance
is strong feelings of self-worth and gratitude within…and I
live securely in abundance now. This feeling of abundance
cannot be taken away.

121

These are not the only gifts we have to thank the robbers for, as I
describe below. So, dear robbers, my three new brothers, thank
you.

Time to Leave Heaven

Walter and I spent Christmas with our family in the States and
during this time admitted to each other that neither of us wanted
to live in our beautiful Vilcabamba home again. Being isolated, it
would require a high security wall and neither of us wanted to live
behind security, particularly given the center of light and love that
our house had become. Further, we had bought the property as
one of five families planning to live in community there,
stewarding the 120 acres biodynamically and collaborated on
community projects with other Vilcabambans. All four other
families had surprisingly suffered life-threatening experiences
which had prevented them from coming, so we had lived there
alone for almost three years. Walter and I had decided before
the attack that if we had to sell the house to find community, we
would do that. The very afternoon before the nighttime attack,
we had met with four interested families about creating a
community together somewhere else. We had spent two and a
half years living in our version of heaven and it was time to go
back into the world and find new ways to share our work. Our
psychic friend, Penny Kelly of Kelly Networks in Michigan, told us
that henceforth, everywhere we went, we would carry within us
the joy and serenity we had found in our meditations in
Ecuador…..and we have.

Once back in Vilcabamba in January, we shared with friends in a
restaurant that we were going to put our house on the market. As
we arose from dinner, the people at the next table said they had
overheard us and wanted to look at the house. Miraculously,
they loved it, met our offering price and the house quickly sold.

122

Since there had been a serious real estate bubble in our valley
that had resulted in the children of locals no longer being able to
afford living there, we decided to sell the house for only what we
had invested in it. We felt that the series of twenty violent attacks
after ours was actually related to this real estate bubble and that
each person has needed to make her own ethical decision related
to this. Despite then selling the house at $40,000 below market
price, we felt very good about this decision.

Stop. Act Only When Spirit Speaks Loudly

Penny Kelly has used her extraordinary psychic gifts to share
good advice with me for more than a dozen years. After the
commando attack I described, she advised me to stop all my
existing activities, live simply and to take no action at all unless
Spirit spoke very loudly to me. The Flow Funds of our KINS in
Vilcabamba had all been allocated at that point, so I was able to
delegate my existing KINS duties to other members and to take
Penny’s advice. Since then, I have undertaken no new projects
and have simply focused on “the power of now“. Gradually, a
completely new path has unfolded for us, anchored deeply in our
spiritual beliefs. Before describing that, let me share my spiritual
beliefs.

Spiritual Laws and Affirmations

One day, my eye happened to fall on a page in a book in
someone’s house that brought my life to a focus for me. The
writer summarized the spiritual laws many others have also
identified as being at the core of most religions, described along
these lines:

The Law of Attraction – Take responsibility for what you are
attracting into your life and clarify what you really want to be
sure you attract that, and not the sabotaging feared-of

123

experiences we can unconsciously attract. As a Christian, I
feel this law resonates with the Biblical words “ask and it
shall be given unto you.”

The Law of Intention – “This law is based on the fact that

there is always an infinite amount of energy and information

present to create whatever you desire. At the quantum

mechanical level (spiritual), the entire universe is simply the

movement of energy and information. And on the material

level everything is made of the same basic raw material

carbon, oxygen and nitrogen. We are all mostly the same

physically, emotionally and spiritually. As humans... we are

privileged because we are capable of training our minds to

become consciously aware of the energy and information

that we want to create or dis-create in our lives. Since we

are capable of conscious awareness, we can change the

energy and informational content (beliefs) of our reality and

in so doing cause things to manifest or stop manifesting.

Change is brought about by conscious attention and

intention. Attention energizes (gives energy to) the Law of

Attraction, which then pulls your desires to you.” (Quoted

from “The Light Party,” a google site.)

The Law of Allowance - Since everyone is learning their
own spiritual lessons, it is a misuse of your energy to judge
others. This reminds me of the Biblical lines, “judge not, lest
not you be judged.”

The Law of Balance - For optimal health, balance your
emotional, physical, intellectual and spiritual lives. On this
principle, I always think of the gentle balance between

124

acidity and alkalinity in the macrobiotic diet that has so
improved my health in Ecuador. You avoid foods with either
extreme of acid or alkaline, thus requiring much less work
from your body to keep close to the Ph of 7 that is healthiest.

Each morning in my meditations, I began to review my progress
with these four spiritual laws, with positive results. Walter and I
created affirmations for what we wanted to attract to ourselves so
that, together, we could put our intentions strongly behind them
each day. Friends were teaching us to create affirmations and
then experience them as if they were already true and this
became a powerful practice for us. For example, instead of
asking that our four kids be happy, we celebrate how happy they
actually are and we appreciate and reinforce that happiness every
day. Instead of asking for good health, we affirm the healthiness
of the lifestyles we have already created. Instead of asking for
our marriage to deepen, we affirm the deepening of our marriage
every day, including each of us finishing our books literally the
same day…without discovering that until dinner! Given our
extreme differences of knowledge, experience, speed and
talkativeness, the daily opportunities for deepening are large
indeed.

An almost magical affirmation dealt with our financial situation.
When we moved to Ecuador, we had both invested in businesses
that could create income for us: Walter in Ecuador and me in my
U.S.-based Capital Missions Company. We needed income
double that of our retirement income to visit our children in the
States often and we had no plans to retire. Many foreigners in
Ecuador find it difficult to generate income, particularly given that
workers in the U.S. can easily make $10 an hour when
Ecuadorians tend to make $10 a day. For us, after three years,
we had gone through a frightening percent of our savings with no
income in sight. Something drastic needed to happen.

125

We dropped our existing affirmation that our income would
increase and just created an affirmation that our savings and
trading would increase. It seemed like a simple idea but we had
no idea of the wonders that would come.

First, the trading affirmation manifested almost overnight. We
had had positive experience with trading during our three years in
Vilcabamba because one of the best things about Ecuador is that
‘people do relationships instead of transactions.’ This approach
means that a good number of friendships are always deepening,
leading to increasingly enjoyable transactions. In contrast, in the
U.S., we focus on innumerable transactions with people we’ll
never know so we may have less time for deeply nourishing
relationships. Given the drastic cultural differences between
Ecuadorians and Americans, there is so much value that can be
derived from trading that Walter and I had moved more and more
strongly in this direction.

Our favorite experience was an organic farmers’ exchange group
that our friends Lucia Gallardo and Jose Hualco had organized.
Each week they set up a long table in the Central Square outside
their store and we all brought a large basket of that week’s
organic and biodynamic produce, laying it on the table for all to
see. Because Vilcabamba is surrounded by steep mountains, we
all farmed at different altitudes and therefore raised different
vegetables, fruits, grains, berries, animals and trees. Many of us
didn’t even know what each other’s products were when we first
saw them.

Each week, we would start with a blessing to bring in the sacred
and then each family would describe what they had brought and
how they grew it. We not only brought edibles but seeds, plants
ready to replant, weavings and delicious fermented drinks. What

126

an education we exchanged between Ecuadorians and
foreigners! Once the go-around was over, including mention of
important personal news, we would all simply take whatever we
needed for the week. There was never a mention of price and
there was always plenty for everyone, with some left over for the
store to sell. We enjoyed the fact that half the farmers were
Ecuadorian and half foreign and our relationships kept deepening.
Each family felt they received much more than they gave and
each also saved significant money on food. This model moved
very deeply within both Walter and me.

From this experience, we created an affirmation to trade our
expertise in greening villages for room and board in ecological
projects that most closely matched our values. Almost
immediately an opportunity arose on the lovely Ecuadorian coast
near Bahia de Caraquez, where a beach eco-resort named Chirije
(Chee-ree-hay) offers remarkable archeological experiences with
pre-historic artifacts literally sticking out of riverbanks. The
Tamariz Family which owns Chirije dreamed of incorporating
solar, water retention and organic food to become a model
sustainability resort. They sought our experience in social
investing and biodynamics and traded that for room, board and
the opportunity to finish our books while here. I write these
words now from their exquisite expanse of virgin beach as far as
the eye can see in both directions.

We have already been invited by other similar environment
resorts and will be accepting those invitations.

The way our affirmation increased our savings was equally
remarkable. The very morning that we had written and then
meditated on an affirmation to manifest the $50,000 we needed
for that year, I went into email to start the day. There I found that
a substantial investment of $52,000 that I had written off fifteen

127

years before was going to be reimbursed. Wonderful social
investment professional Mark Epstein had always felt sad that I
had lost money I could not afford. Because we shared a deep
spiritual connection, he wrote that he was now in a position to gift
me the money and asked for wiring instructions out of the blue.
Walter and I were overwhelmed with the synchronicity that this gift
would come the very day we had added this affirmation to our
meditations. That made us put even more heart and soul into it,
which continues to bear fruit today. We haven’t had money
issues since.

From being cast out of heaven four months ago, here I am at 68
in a very different kind of heaven. Let me give you a window onto
our new life.

This morning Walter and I meditated especially deeply by the
ocean. Coming out of it, I opened my eyes and saw a sky of
wondrous banks of unique clouds in different shades of pearl,
playing off the pearl crests of banks of waves, communicating
wonder. My eye then caught and followed two pelicans serenely
coasting inches from the waves and from each other, swirling
deliciously in perfect unison. I saw Walter’s eyes also following
their flight. “That’s us,” I said. “Yes,” he agreed, “they’re coasting
on the air current created by the waves.” “Just like us,” I said.
“Yes,” he grinned…and Walter’s grin is just about as good as it
gets.

This is where we are now, at one with the world and coasting
freely on the wind currents in unison. Everything we need is
being brought to us, just like sustenance is brought to the flowers,
the animals and the spiritual world. Here now in Chirije, Walter is
effortlessly finishing his book, A Farmer’s Love, which describes
his life farming biodynamically on four continents. More
importantly, he teaches non-farmers, possibly like you, how you

128

can help steward Earth. His book describes the spirituality of the
Earth and teaches how each person can learn to feel as one with
all things: plants, animals, Earth, humans and spirit.

Now I am writing these last words of my book. I have wanted to
write a book since I was 12 and twice now I have written a “how
to” book. First a book agent and then a publisher asked me for a
book to help people create KINS innovation networks. Both
times, when I read my finished book, I wanted to gag. I felt they
were not written in my true voice. I was still hiding inside the
wooden sides of my Trojan Horse of Love. So I put each book
aside and waited. Now I am finally here. It has taken all this
time, 68 years plus a little help from three robbers, to be ready to
write in my true voice. As I reread these words, I am filled with
joy to be completing this book.

In this same morning meditation, my joy was especially intense.
Out of this joy, an understanding came to me. I decided to join
the Gift Economy by gifting my book from my heart. I am sending
it without charge to the members of all my networks and to all my
other friends. I invite you to gift this book to your own friends and
they to their friends, and on and on. This book could fulfill my
life’s dream of sharing the KINS innovation method freely, yet only
if I take one more step, and this step is scary.

I am 68 years old now and I have stayed inside this wooden
Trojan Horse all my life. It is scary to come out. In my beloved
field of finance, we don’t do emotion. It is considered unethical
because we are supposed to increase the earnings of our clients
without letting subjective factors like our own feelings and values
intrude. So to write as I write here could have resulted in my
losing my credibility in finance.

Now, however, because of the near-death experience the robbers

129

gifted us with, I have realized how fragile life is. Because of the
inner work I have done to release my fears, I am ready to trust my
intuition to gift this book to my friends and you to your friends and
they to their friends.

Spreading KINS Innovation Networks

Now let’s stop for a minute and assess where we are together.
For 35 years now, thousands of servant leaders belonging to
these KINS networks have created the new paradigm that
spiritually-anchored collaboration can literally create solutions
addressing every problem on Earth. They have proven the truth
of Margaret Mead’s dictum, “never doubt that a tiny group of
deeply-committed people can change the world. As a matter of
fact, that’s the only thing that ever has.”

In your hands are the principles these network founders have
created in service to themselves, their missions and to the people
of the world, including you.

The question is: how much fun do we want to have?

I hope you will take these principles, try them, improve them and
spread them widely. KINS Innovation Networks are a most fun,
most time-efficient and cost-efficient innovation method, KINS
members will tell you, and there is no patent on it. In fact, it
cannot be ’ruined’ because if leaders try to use it for selfish ends,
it simply fails. Members will just stop paying their way to
meetings or putting their time into calls. This method is given
here, free, a gift to you.

I am throwing you on your own resources to find kindred
spirits and co-create KINS networks. We have created a
website, KINSinnovation.org with vides, testimonials, how-to-
do-it sections and free downloads of this book.

130

You may feel somewhat intimidated at the daunting and inspiring
missions of the KINS Innovation Networks described here and on
our website. Please release your fears. Remember that these
networks focused on greening large systems over the last 35
years and now there is a new opportunity. To date, KINS networks
have helped design the solutions for organics to transform
agriculture, renewables to transform energy, green housing to
transform housing and social investing to transform finance,
among other missions. Now these designs are in place and
these niches of sustainability have passed 10% market share. At
10%, we achieve the tipping point of change and these niches
grow rapidly.

Now the KINS innovation method is ready for small groups to
use it on every level and in every dimension. Think about
how the women’s movement manifested itself in the 70’s by
“consciousness raising groups” that self-organized neighborhood
by neighborhood and in town after town. Back then we believed
that the ‘enemy’ was ‘out there’ and now we know that we each
have to ‘be the change’ ourselves.

As Michael Jackson sings, “I’m looking at the man in the mirror.
I’m asking him to change his ways!”

We must practice leadership from the inside out. Now we can
each choose our destiny path doing what we love to do and do
well and find our kindred spirits to support us in transitioning from
our career paths to our destiny paths. Now we can use the Law
of Attraction and the Law of Intention to manifest the funding we
each need for walking our destiny path, staying present to smell
the flowers and to hear the birds signaling our way.

Do let your imaginations fly about the power of this book. I

131

already know of dozens of KINS Innovation Networks being
organized by readers of The Trojan Horse of Love.

Here you have my gift of love.

Feel free to share it as a gift from your heart to the hearts of your
friends and enjoy the conversations!

Let our affirmation be: This book now passes from heart to
heart, secure in the sun.

+ + + + + + + + + + + +

THE FOLLOWING PAGES

ARE ONLY FOR READERS WHO WANT TO LAUNCH

KINS INNOVATION NETWORKS,

FOR PARTICIPANTS

IN EXISTING KINS NETWORKS,

AND PARTICULARLY FOR

REMARKABLE FRIENDS OF KINS

132

Fifteen KINS Innovation Networks are birthing themselves in ten

U.S. towns now by readers of this book. Most of them are

focused on taking their town and watershed green (or “vibrant”),

although three are for social investors, one is for renewables and

one is for healers. This convinces me that my readers can

successfully self-organize KINS Innovation Networks pro bono for

the good of all. Here is the story of how it is all happening.

On September 5, 2010, Walter and I returned to the U. S. for 4

months now that we can spend six months in Ecuador and six

months in the U.S. and meet our residency requirements for

Ecuador. During the summer, we’d created a list of 14 towns

whose residents showed both spiritual consciousness and

sustainability expertise to “go green” from the watershed down

through the town. These towns included Portland, Bend and

Ashland in Oregon, Bellingham and Seattle in Washington, San

Francisco, Hopland, Carmel, Santa Barbara and Ojai in California,

Kona on the big island of Hawaii, Fairfield in Iowa, Raleigh-

Durham in North Carolina and East Troy, Wisconsin, where two of

our daughters live. We contacted folks we know in these towns

and told them we were committed to be global nomads for the

next year, spreading stories of how towns were greening

themselves and planting seeds for sustainability leaders to use

KINS to further their work.

Our friends’ reactions were varied and wonderful. They ranged

from rampant enthusiasm to politeness shielding the belief that

we were crazy. Our own opinion was that, while we were

vulnerable trusting the universe in this way, we had long since

133

learned to trust our intuition to take risks around our values to find

our path... and that had always borne fruit. We had both long

held the intention of serving our people, Walter by spreading

biodynamics world-wide and me by spreading social investing and

KINS Innovation Networks. Our hero was Johnny Appleseed,

who simply showed up, spreading apple seeds as he went. As

Martin Luther King said, “the most important thing is just to show

up!”

To make a long story short, in four months we spent “quality time”

from two days to a month in the fourteen different towns above,

living out of a few suitcases. This turns out to be simple, efficient

and really quite wonderful, letting us focus squarely on how to

share what we know. Anyway, material goods had lost their

appeal after we had almost died because we had been enjoying

them. More wonderful, people we had never met cast their arms

and homes open in joy at our positive intentions. We were

amazed that they treated us like family members and even more

amazed that, within a day or two, we felt that we were.

The deepest confidences were exchanged among us without us

even really knowing each other. It reminded me of Nipun

Mehta’s experience walking India for a year from north to south

with his wife and nothing in their pockets. They sought to learn if

people were inherently good. Sustained in this way for a year,

they learned with joy that the answer is yes. This is indeed what

we learned last Fall.

134

As we traveled and learned what stage towns were at in going

green, a thesis evolved that the best model for us all to use in

greening our towns is the example of the women’s movement in

the 60’s and 70’s. Angered by sexism, women self-organized

“consciousness-raising groups” all over America wherein each

woman took responsibility for transforming her own relationships

with employers, husbands and colleagues to transcend sexism.

 The women’s movement was profoundly effective to the point

where my own daughters, Blake and Julia, now in their thirties,

feel they never suffered from sexism. Equally important, it cost

almost nothing because most of us manifested the movement

without pay. The women’s movement was inspired by the civil

rights movement which actually birthed it, due to the sexism that

women activists experienced within the civil rights community. I

myself had first-hand experience with that.

There is one key difference in what we propose now with how the

women’s movement and civil rights movements self-organized.

 In their time, women and minorities organized in anger at their

mistreatment. In our time, there can’t be an issue of anger for

two reasons. First, we obviously can’t be angry at the Earth

since we abused it. And we can’t be angry at the Earth’s abusers

because They are Us, every one of us. We have abused the

Earth collectively. As a collective, we have been destroying the

Earth and Earth is showing her anger at us with her increasingly

severe and frequent weather events of every type. This doesn’t

even start with the intentionally destructive initiatives of various

governments.

135

The second reason is that the science of spirituality is now

convincing that holding positive intentions for desired new

outcomes is powerfully more effective than fighting against

existing structures. Importantly, IONS (Institute for Noetic

Science) has scientifically proven that the more people share the

same intention, the more that intention will manifest exponentially.

In contrast to those times when change came through anger,

KINS Innovation Networks self-organize in love, with each person

simply taking responsibility for doing what we love to do and do

well without charge. Our response of love is the answer,

discerning how what we most love to do and do well can be

accelerated to address the challenges before us as the people of

Earth.

As scientists have verified, human consciousness on Earth is

increasing. I believe this is making it possible for the first time for

Earth’s leaders to problem-solve with our hearts and out of our

higher consciousness, rather than out of our competitive and

mind-based selves as before. KINS is one of the better-proven

methods now for changing our cultural operating systems, having

been tested and proven successful over 35 years.

As we developed this thesis with those we brainstormed with, it

struck a chord with them. My intuition tells me that the key reason

is that most people experience “sustainability” to be a highly

daunting challenge. Few of us are educated much about even

one sector, let alone all the sectors of sustainability, from organics

and renewables to integral medicine and healing arts. (The

sectors of sustainability are suggested in the Evolve chart at the

136

end of this book.) Yet we know inside ourselves that all these

sectors constitute one whole operating system, just like our

bodies. And who of us even knows how our body really works?!

Daunting indeed.

In contrast, KINS founders have designed KINS so that every

one of us can become effective on our first day. KINS tells us

that we can start right where we are, doing what we already do

well without expense and simply play our part with everyone else,

creating a love-based grand design of collaboration. The

successful innovations of the dozens of KINS networks described

in this book give credence to this thesis. To put it in the simplest

terms, KINS simply creates a better party. My 48 years of

facilitating social change have taught me that ‘giving a better

party’ is how social progress happens.

Working from this perspective, in each town we were able to

evolve a better way to explain and nurture the organizing of KINS

networks. Here is that model as it stood then.

Readers are welcome to use this model, with you playing the

role we played! Just imagine yourself everywhere I write “I”

or “we.”

1 - News Article

An article mentioning a free public talk is placed in the local paper

with an appropriate title. Ours was:

“Global Nomads Tell Stories of Towns Going Green.”

137

Yours could be:

“We all tell stories of taking (name of your town) GREEN.”

2 - Free Public Talk

At some appropriate venue, I give an auditorium-type speech at

which I explain the powerful impact KINS networks have had, how

well tested they are, the operating principles and how to organize

one. I sing spirit-based songs to anchor us in our oneness and to

describe how the key to success is having members move into

their higher consciousness for KINS gatherings. Walter and I do

everything as a team so that people experience the delicious

dance of the divine masculine with the divine feminine. (The part

of that I love most is that Walter does all the work of symbolically

‘twirling’ me as the woman and I get all that delicious job of

twirling!)

3 - “A Taste of KINS”

This afternoon gathering of three to six hours is held on land

stewarded organically or biodynamically. It gives people the

experience in their bodies of helping to create a KINS. A local

KINS organizing team takes about six months of research to

identify leaders with KINS qualities for 30 or so constituencies of

sustainability and invites them with personal invitations.

The “Taste” program includes:

¶ Walter’s earth meditation to start, held in the place his
intuition tells him is best from walking the property

o 1-minute stories from each person about why they
accepted the KINS invitation

138

¶ a 4-minute story from each person about a time they had
most trusted their intuition to take risks around their values to
find their destiny paths

¶ stories about existing KINS networks by Susan
o the impact different KINS networks have had
o the process to create a KINS
o why this process works
o the organizing principles of KINS
o the criteria for KINS members
o how KINS networks are different than other

organizations

ALL THIS INFORMATION IS AVAILABLE AT
KINSinnovation.org.

¶ participants tell stories about what they love to do and do
well now on behalf of greening their watershed

¶ together they identify the major opportunities and challenges
for greening their watershed

¶ they take a reflective walk with Walter on the land without
talking, to consider these opportunities and challenges

¶ while walking, they imagine that their watershed has already
gone green with organics, renewables, local currencies,
green housing, holistic education, etc.

¶ within this imagination, they ask themselves what role they
most took delight in, having so helped to achieve greenness

¶ Walter gathers them at a second power spot and gives
another meditation on the Earth, asking each person to invite
the spiritual world to co-create with us for the highest good of
all concerned.

¶ There we ask members to imagine how they could design a
more powerful role for themselves in the going-green effort
as they walk back, also quietly

139

¶ we re-gather to share what has come through their intuitions
and imaginations

¶ we honor the design that is beginning to emerge from our
sharing

¶ we notice what is missing

¶ we draw things to a conclusion and people decide whether
or not to join together to create a KINS Founders’ Weekend
to launch a KINS.

 4 - Three-day KINS Founders’ Weekend

This 3-day program copies the agenda other KINS networks have
developed over 35 years, resulting each time in the launch of a
KINS.

The New Delicious KINS Financial Plan

One of the aspects that most delighted us is that past KINS

networks have taken an average of 18 months to launch…and

budgets of $50,000 to $2 million, depending on complexity.

In contrast, KINS are now being created at virtually no cost

and a few days at most. Here is how it is happening as part of

the “Gift Economy.”

Walter and I work without fees and simply ask that our room and

board be covered, plus the airfare flying into each town. KINS

organizers materialize and, so far, also ask no fees. As always in

a KINS, members participate purely for the joy of their kindred

spirits and their inspiring missions, doing only what they love to do

and do well. Any costs of meetings or a Founders’ Weekend are

covered pro rata by those participating.

140

As a reminder, here are the KINS operating principles, as this is
basically 80% of the value of a KINS:

¶ Our strategy is generosity and our intention is wonder
¶ A deal is a good deal when it is good for all concerned,

especially Earth.
¶ We each do what we love to do and do well without pay.
¶ We sit at the table of unknowing and co-create with Spirit

and each other for the highest good of all concerned,
particularly Earth.

¶ When upset with another member, we go within and ask
what within us is asking to be healed, thus empowering
ourselves rather than blaming another.

¶ Everyone has equal time at the mike.
¶ All members have access to all information all the time.

All signs are that just as climate change, species extinction and
overpopulation threaten our very planetary existence. So, does
the increasing consciousness on Earth offer our solution:

….“we are all one,” living in abundance and powered by the
global internet.

A great shift is already underway from the unsustainable to the

sustainable, from the material to the spiritual and from the fear-

based career path to the love-based destiny path. The success

of KINS Innovation Networks prove this.

In 2011, We Manifest A “No-Cost KINS”

Returning to Ecuador, we took stock of where we were. Once we

had figured out how to live in Ecuador without pay using the Law

of Intention, I saw a new option for KINS. It was based on our

141

success going from town to town in the U.S. to launch KINS

networks inexpensively. There were a handful of U. S. people of

the highest caliber who were using some aspect of KINS in their

work and finding the funding slow going. Staying in touch with

them by Skype from Ecuador, I realized I could use Skype to

convene a phone network for them. I’d share what I’d learned

from KINS fund-raising in the past. I’d also advise them on

empowering their missions using the Law of Intention. I knew we

could all benefit from each other’s support and creativity…and I

didn’t have to be paid.

I made a list of people I respected in the highest degree and

invited each into this “phone KINS.” Everyone said yes and soon

we were meeting monthly. While the high vibration we always

achieve among members at a Founders’ Weekend for KINS is

impossible to match, there was nevertheless enough good will

and high hopes that the “phone KINS” was successful. Our calls

consisted of successive go-rounds where each person reported in

on their progress since the last call, including appreciations of

help from other members.

Second, we each addressed a key concern we had with

manifesting our mission…and how we had positively transformed

that concern.

Third, we suggested collaborative ideas. Last, we set powerful

intentions for ourselves to achieve before the next call. We

proved the viability of a “phone KINS” with this awesome group

and we have used it ever since.

We thank from our heart these members:

142

Members of Destiny Funding Circle (2011)

Alisa Gravitz
Clare Dakin

Joseph McCormick
Sharon Joy Kleitsch,

Katie Teague
Elisabet Sahtouris

Shaktari Below
Shelley Darlling
Walter Moora
Penny Kelly

Timothy Karsten
Karinna Karsten
Stuart Valentine,

Meri Walker

During this whole period, I had continued doing considerable pro

bono consulting for people and groups I most admired. One of

them was “Four Years Go,” a high-intentioned spin-off of the

Pachamama Alliance I truly revere. The purpose of Four Years

Go was to galvanize a critical mass of the world population to

restore the Earth rather than to continue degrading it. As events

turned out, we started another phone KINS anchored by the Four

Years Go members. When Pahamama dropped this initiative, we

simply carried on as a KINS called “KINS For All.”

KINS For All (2012)

Marilyn Levin
Sharon Joy Kleitsch
Teresa McGlashan

Mark Bachelder
Clare Dakin

Dori Koll

143

Gabi Dragomir
Beverly Jacobson

Jonathan Love
Mark Dubois
John Strohl

David Schler
Jitendra Darling

As time went on and the program drew to a close, the members

decided that they must meet in person. I encouraged them to

meet in beautiful Vilcabamba, Ecuador for two reasons. First, I

wanted to take advantage of an excellent teacher of inner work

here, as it’s crucial that inner transformation go hand-in-hand

with the outer transformation your KINS targets. For this, I

chose Jay Schumacher, a true master teacher. Second, I

wanted them to experience a global eco-village anchored in

higher consciousness, which Vilcabamba represents. A special

bonus was that they could visit our Sacred Land Farm an hour

away (FincaSagrada.com). As I wrote, the mission of our farm is

that “we are manifesting an intercultural Biodynamic self-

supporting farm community over which the Condor and the Eagle

fly as one.”

I have always lived by the truism that “generosity comes back ten-

fold” and I have always been the beneficiary of that. In this case,

my generosity to offer them this free network resulted in a gift

beyond compare back to KINS.

Here is that story.

The “Teaching KINS” program manifested in Vilcabamba just as

we’d dreamed. My intuition proved out when the members

144

testified to transformative experiences. In fact, their testimonials

for KINS are on our website today (see KINSinnovation.org)!

Even more wonderful, one member, Marilyn Levin, became so

inspired by the KINS process that she decided to leave her global

non-profit to help me spread KINS to the world. I was stunned…

joyful yet concerned for her as there were no funds available to

pay her. I was largely retired from Capital Missions, simply

leaving the CapitalMissions.com website up to serve anyone who

wanted our information.

Nevertheless, Marilyn proceeded forward. The participants at our
gathering gave her a small stipend, thus providing her with
support to spur her on. She was particularly impressed that she
had found in the KINS method a way to more authentically “Be
the change you wish to see in the world”. She believed deeply in
the KINS principles of:

¶ sitting in the unknowning and co-creating with Spirit,

¶ doing what you love to do and little else, and

¶ taking responsibility for your triggers

She found that this circumvented the issues that typically arise in
widely-diverse groups. She also believed that this was a
welcome oasis to the “striving and driving approach” she had
previously employed following the model common to change
agents – “take care of others but ignore your own well-being.”

Marilyn coming on board to a fledgling “spreading KINS to

the world” project has made all the difference! This was my

gift from KINS 4 All and Teaching KINS!!

Teaching KINS (Summer of 2012)

145

Marilyn Levin
John Strohl

David Schler
Chris Lindstrom
Nicole Schwab

Beverly Jacobson
Gabi Dragomir

Joe Flood
Leisha Naja

Frederic Ballario
Cristian Ojeda
Walter Moora

Becca Tzigany
Tara Walker

After the Teaching KINS workshop, Walter and I had been in

Ecuador for six years. It was now the Fall of 2011 and there was

no point in holding on to our house in East Troy, Wisconsin. I put

it on the market, having invested a great deal of money in

rehabbing it. By December, we had managed to sell it with a

profit of $100,000. I was joyous and went deep into introspection

about the whole experience.

I had only moved to East Troy due to my Nigerian husband’s

need for a sustainable farming community. There I had suffered

the pain of that divorce and then, later, the miraculous joy of my

new marriage to Walter. Additional powerful things happened to

me in East Troy. My daughter Julia had moved there to work at

Capital Missions, a great joy to me. Then she had almost died

when an automobile struck her while running. In recovery, she

was told she might be able to walk again but surely could not

continue her marathon races. However, never say no to Julia!

Within two years, she finished the New York Marathon.

146

Meanwhile, her sister Blake came out from New York City to take

care of her during her convalescence. Blake wound up taking a

job in Milwaukee and staying with me. When we went to

Ecuador, Blake and her now-husband Bryan had rehabbed the

house extensively in return for no rent. So my family memories

of East Troy are strong and transformative.

All these reflections around my house sale allowed me to

remember something key. That was that, all my life, when people

asked me what I wanted to be, I had told them I wanted to be a

philanthropist. I had worked for good causes all my life but how

much fun it would be to fund them!

Like a thunderbolt, I thought of Marilyn working away for free so

diligently to spread KINS Innovation Networks. Why not fund

Marilyn! Why not take advantage of my very close relationship

with my favorite not-for-profit, Green America (GreenAmerica.org)

and with Alisa Gravitz? Why not fund “Spreading KINS

Networks” through Green America? So delicious was this idea

that I virtually danced around the room in uncontrollable joy.

Then I remembered that, for years, I’d had a small gifting account

at RSF Social Finance, spreading the work of the truly inspiring

Rudolf Steiner. I’d always felt that RSF forwarded socially-

responsible investing better than any other foundation except

Green America. I could gift $100,000 to my small RSF account

and ask them in turn to grant it to Green America. This meant

RSF had to get to know Green America better to vet them. One of

my goals had been to draw them closer. I took all these steps

147

and soon the deed was done. On January 1
st
 of 2013 we

opened our KINS doors and began brainstorming how to spread

KINS to the world.

Being now at home in Green America Foundation was a gift

beyond telling. I had worked joyously with Green America’s

founder, Alisa Gravitz, for decades. She had become absolutely

key to the success of any KINS. I tended to do the research to

find the KINS members and handle all the logistics of launching a

network. However, the key element of success or failure was the

facilitation of the members at the Founders’ Retreat. You can

tell by the KINS Operating Principles of trust, love and generosity

that they create a dramatically more powerful energy field than

the traditional business competitiveness.

Alisa was unique in having graduated from Harvard Business

School and then having gone directly into the non-profit world with

the intention of transforming business to a win-win approach. So

over the years, she had developed a unique gift of facilitating

conversations among widely diverse people for the greater good

of all, especially Earth. In all my years in business, I have never

seen anything like her gift. So when I would launch a network,

Alisa would facilitate the whole Retreat. We never failed to reach

the high vibrational level KINS required when Alisa was at the

helm. KINS and I will forever be in her debt. Thus, when

retirement was calling me, I could only pass the baton to Alisa.

This was synchronicity because Alisa had great success for years

with our KINS called the Solar Circle (see that chapter earlier).

Its mission of “making solar happen for the world” was so

aggressive and its success so out-of-the-ballpark that Alisa had

148

decided to create a new Center for Sustainability Solutions. This

Center would use the more ‘corporate’ form of KINS modeled by

the Solar Circle that is appropriate for finance and business.

She had raised $1.2 million for this Center, so both funded

initiatives moved forward side-by-side, planning to come together

when the time was right.

Thus we proceeded with an idea we had to design one KINS

innovation network a year for individuals, teaching them how to

create a KINS. We had already developed the curriculum for the

Teaching KINS workshop and we simply improved that as we

went. Since our goal from the beginning has been to gift KINS

free to the world, we posted materials on the website as we

developed them. We were dramatically aided by our friends from

KINS networks who generously contributed $3,000 each to

support us.

Our most fervent appreciation goes to them for our unit could not

have continued past the first year without our “Remarkable

Friends of KINS”:

Remarkable Friends of KINS (2013)

Katherine Collins
Michael T. Eckhart

Mark Finser
Alisa Gravitz

Christie Hefner
Hazel Henderson

Jyoti
Alice Tepper Marlin

Alison A. Winter
Nancy Brown

Henry and Glenda Corning

149

Leslie Danziger
Gordon Davidson and Corinne McLaughlin

Penny Kelly
Sharon Joy Kleitsch

Ari and Jean-Claude Koven
Christopher Mann

Jane Mauer
Teresa McGlashan
Suzanne Morgan

Karen Page
Janice Rous

Beverly Jacobson Schler and David Schler
Steve Schueth and George Gay

Martine Sweeney
Judy Thornber

Stuart M. Williams
Stuart Valentine

Mark Alan Epstein
Dale Rodrigues
Mary Waldner

G. Benjamin Bingham

Here came our maiden voyage now with the program I hope will
spread the KINS model to the world forever. We call it KINS for
Philanthropists Manifesting Their Missions. We have found a way
to blend the inner work necessary to design your own mission in
life…with the outer work necessary to manifest your innovation
network using KINS.

We all grow up through an educational system designed around
competition instead of around the flowering of each individual’s
life. We each have a truly unique set of gifts yet we are funneled
through life based on competition between us honing what the
mind can retain and analyze. This is such a small part of the life
of a human BEING!

150

Thus we teach KINS by giving equal weight to both teaching the
7-step KINS process and to facilitating the inner work necessary
to do a KINS.

For example of the inner work, questions that arise to be
answered include:

Do I have the right, with all my current responsibilities, to put my
idea of a life mission first?
Do I believe in myself enough to be a servant leader at this level?
Will my friends think I’m being self-centered?
Will my family support me?
If I have to invite in people from so many sectors different than
mine in which I am untutored, will these people take my calls?
Can I afford to spend money on manifesting my life mission?

The way we teach the outer work is to focus on each step of the
KINS process:

¶ Our strategy is generosity and our intention is wonder.

¶ A deal is a good deal when it is good for all concerned,
especially Earth.

¶ Everyone does what we love to do and do well without
charge… and little else.

¶ We sit at the table of unknowing and invite spirit/God to co-
create with us for the highest good for all concerned.

¶ When someone gets upset, we go within to ask what within
us is asking to be healed… and later we bring the story of
that healing back to the group to enrich the field.

¶ Everyone gets equal time at the mike and we return each
others’ calls and emails promptly.

¶ All information is available to all members all the time.

151

In our bi-weekly 90-minute sessions, each member has 3-5
minutes in turn to share what inner changes they’ve had to make
to tackle each step in turn. Next there is a similar go-around
about the progress they are making with the various steps. At
the end, members share their ideas about their highest
possibilities for collaboration. This always turns out to offer the
most powerful results because the energy field they co-create is
so high-vibration and creative.

KINS for Philanthropists (2013)

Blake Leapingfrog
Janice Stieber Rous

Joe Flood
Louis Bohtlingk

Michael Greenleaf
Stuart Williams

Suzanne Morgan
Annie Lim

Christmas Day, 2013…After a Life and Death Year

On Christmas Day, 2013, Walter and I invited friends to join us on

our Ecuadorian homestead for Christmas to celebrate a

momentous year. Our partner Leisha Naja had brought her

MagicalForest.me to fruition on our farm, and we celebrated that

especially. The Forest is an island cornucopia of waterfalls and

streamlets running among vegetables and fruits, medicinal herbs

and cooking herbs, statues galore, tree houses and a sweat

lodge. Everywhere you can hear the murmurings of the grateful

nature spirits, particularly honoring Leisha’s dozens of unique

statues.

152

Here 16 friends of our farm family of six joined us to celebrate our

farm and family lives with joy. They used the new driveway to

drive right through the stream to the farm and walked the dirt path

past our new home/community center…the site of future KINS

gatherings. They passed by the Inca Garden with its kitchen and

shower, trailed up the main garden to the rose-filled Peace

Garden and then strolled down through the Magical Forest to our

open-air table for 16. There we told stories of our joys and

sorrows of the last year, of our hopes and dreams for the future

and of our lively collaborations for the good of all.

Just as Leisha had brought her 16-months-in-the-making Magical

Forest to fruition, so had 2013 brought my life to fruition, in my

marriage and family and for my work spreading KINS. 2013 also

brought with it the passing of my beloved Mom and…almost…me.

But for a heart monitor on the night of September 22, after my

Mom’s death September 8
th
, and but for alert hospital nurses, I

would have died too.

So what an opportunity for reflection about 2013 did I have on that

Christmas Day!

That January, soon after we launched KINS at Green America,

we celebrated Blake’s marriage, successfully grew out our

intercultural biodynamic self-supporting homestead in Ecuador,

joyously greeted Walter’s first grandson, Connor (David’s son) in

August, grieved my Mother’s passing on September 8, survived

my heart stopping twice on September 22, and, deliciously,

celebrated the birth of my first grandchild, CeCe.

153

Now the year in review slowed down and I remembered one

event after another in all its power.

As I reflect, one thing stands out most clearly and that is the

insight I now have about my Mother’s impact on my life, which

has transformed my understanding of it. I had always thought

that, while I loved my Mother deeply and truly, it was my Dad who

influenced me most by teaching me business social responsibility

and finance. Now I understand that an equal driving influence of

my life was my Mother.

Here is that story.

My Mom had asked my brother, sister and me to promise that we

would never allow her to ‘become a vegetable,’ as she abhorred

the idea that she’d be a drain on the family. Further, as a

banker’s daughter, she was obsessed with being responsible

about money and carefully guarded the small inheritance my

Father had very consciously left the family. However, we failed to

keep our promise because one or another of us couldn’t bear

taking that action. So, for some years, my mother had suffered

from advancing Alzheimer’s, unable to communicate, living with a

family-care-giver near my sister.

One day, my close friend Penny Kelly was sharing her story about

helping her own mother ‘move to the other side’ as she was in so

much pain dying that Penny could not bear it. She said

something along these lines:

“I asked Mom if she’d like to go over to the other side and see

how she liked it. After a while she agreed, so I took her to the

gates and asked the guides permission to let her see where she’d

154

be coming. They gave permission and so I took her to a little

house with a terrace I had prepared for her where we could enjoy

tea. We talked about what it would be like when she came and

how we could stay in touch then just as we were staying in touch

spiritually now. Then I took her home. There she seemed happy

to have gone and seemed less afraid about the future.”

I was totally amazed at this story, as such a possibility had never

occurred to me. I was shocked. Then I asked Penny if she

thought she could help my Mother pass, as Mother had been so

insistent about not staying on Earth unable to communicate.

Penny was stunned silent to hear my request but, upon reflection,

said she’d be happy to try to do for my Mother what she was

trying to do for hers. She couldn’t promise any results though!

I asked Penny’s help over the next four months to take Mom over

once a month, which she started doing. This is what Penny

reported happened:

The first month Mom was somewhat resistant but observant and

quiet. The second month, Mom refused to go and expressed

great anger that she hadn’t achieved her purpose of changing the

world while she was here. She strongly stated that she wouldn’t

leave until she had. Penny replied that she sounded very angry

and that she probably realized by now that it was too late to

change that life but it could teach her what she needed to know

for the next. Penny suggested she let the anger progress into

sadness, which is what her body and soul possibly needed.

Then Penny left until the next month but she told me that she

finally understood why I was such a fanatic about changing the

155

world for the better. Then she chuckled and mentioned that you

can’t live some else’s life purpose for them.

This off-hand comment felled me like a blow.

I had never understood why I sometimes put bettering the world

ahead of my family, my work and my own health.

Out of the blue I had my answer now from Penny!

I had ‘known’ since before I could talk that while my Mother was

full of love, she felt deeply unfulfilled as a woman restricted to the

‘wife-and-mother-only’ roles of those times. So, at an

unconscious level, I had decided not to let that happen to me. I’d

achieve what my Mom couldn’t. And change the world, I had. I

felt that the reward I’d gotten from this was that I had always

loved my life. My children and marriage were thriving, my work

was engrossing, my friends were high-purposed and effective, I

had always manifesting whatever money I needed and my health

was blessed because I did what I loved.

In summary, I was the richest person I knew in everything that

mattered. But now I understood why I had risked my life working

hard much more than I should have.

The happy outcome of my experience with Penny was that, after

her fourth month of ‘visiting the other side’ with my Mom, my Mom

died peacefully and with a smile on her face.

Then, on September 22, I experienced my own near-death. The

regular flying back and forth between Ecuador and the U.S. to see

my children had put a strain on my health at 71. After arriving to

see our daughter in East Troy, I felt myself collapsing into a seat

156

with my head on a table. That had never happened before. Just

to be safe, we decided to go to the hospital. There we were

urged to stay the night on an IV and heart monitor and to see the

heart doctor first thing in the morning. Twice during the night the

nurse came running in calling, “Wake up! Wake up!” Apparently

my heart had stopped each time and set the monitor off. Early

the next morning, the very nice heart doctor came in to tell me in

a cheery voice that I had two choices: “One, you can let me put

in a pacemaker for your heart right now. The other is that you

can die.” I chose the pacemaker and it’s worked out well, being

activated only 1% of the time.

KINS At Green America in 2014

During early 2013, we collected and posted all appropriate

materials on KINS networks at KINSinnovation.org. Then we

began laying our 2014 plans for our first “KINS for Philanthropists

Manifesting Their Missions.” We had discerned that

philanthropists who were manifesting their life missions would

love our proven time-and-cost-efficient method to do this. We

consider this idea a true breakthrough for philanthropists, possibly

due to the KINS 40-year track record of successes. We feel this

way because most philanthropists believe their only option to

manifest their personal mission is to make donations to non-

profits. Non-profits are historically asked to submit lengthy

detailed proposals to foundations and then implement exactly

what they promise. There is usually only a nice “thank-you” type

role offered the philanthropists at the non-profits annual

gatherings.

157

Nowadays, more and more people are becoming aware of being

on a life path of their own: a “destiny path.” There is really no

support I know of whereby philanthropists are offered a well-

proven innovation method to manifest their destiny path.

KINS Innovation Networks fulfill this role. Happily, as we began

offering this option to our friends in 2014, we filled the first class

with outstanding participants. Equally exciting were their

missions: all visionary. Actually, they were awe-inspiring!

Here they are:

2014 MISSIONS OF KINS PHILANTHROPISTS

Jyoti Prevatt – We are restoring an economic model of

collaboration, guided by Nature and the Sacred.

Katherine Collins – We are reconnecting investing with the real

world, creating conditions conducive to life.

Nancy Brown and Walter Moora – We are healing the waters of

the earth with love, prayer and sacred technology (“Fukushima

Solutions”).

Suzanne Morgan – I am manifesting peace among religions by

sharing, creating and restructuring sacred spaces.

Ulco Visser – We are achieving critical mass, on a global scale, to

increase consciousness and spirituality of the human family.

Georgette Wong – Impact investing is doubling the income of the

lowest 20% of the US population in 10 years.

158

Susan Davis – Fully funded, we are spreading KINS joyously

globally.

My special joy in KINS 2014 was that my husband Walter

participated with the mission of Fukushima Solutions. He had

had a medicine journey a year before in which he experienced in

his body the pain to Earth of the Fukushima nuclear explosions.

Experiencing that, he had broken down totally in pain and horror.

That began a year-long inquiry for him about what any one person

like him could do. He concluded that what he could best do was

to create a KINS for Fukushima Solutions and that is now well-

launched. He brought together a group of experts in

consciousness, oceans and radiation. The goal is to implement

solutions and one is an exciting social media program. This

intends to inspire100,000 people to enjoy and appreciate Nature

in a meditative state, and then send that love and light to the

wound of Fukushima and to the Pacific Ocean.

As I write this update, the 2015 philanthropists are already in their

fourth month of learning the KINS method, while we send out

invitations to philanthropists for 2016. The 2015 members’

phone calls are the most energized and co-creative of any KINS

ever…and they’ll be meeting in Santa Barbara for three days at

the end of February 2016. The website for the Center for

Sustainability Solutions we are part of is about to go live and the

Center’s fund-raising is going well. Our farm, Finca Sagrada, is

planning to host KINS retreats in 2016 and my children and

marriage continue to thrive.

159

Let this book now be complete. I hope you have received my

message of joy from devoting my life to discerning and

manifesting my life’s mission.

I invite you to join us at KINSinnovation.org, at GreenAmerica.org

and at FincaSagrada.org.

Most of all, I bless you for finding your own KINSfolk!

BELOW NOW ARE HELPFUL GUIDES FOR YOU WITH YOUR

KINS

Where Does Your KINS Innovation Network Fit?

Below is a helpful design for a whole systems approach to
sustainability which Capital Missions used for the Tipping Point
Network. It helps us visualize the existing sectors into which
humans are organized and, in the outer tier, the niches of the new
paradigm.

If this book inspires you to do a KINS Network, where would it fit
in this grand design?

160

Wheel graphics designed by Marshall Lefferts
Central wheel courtesy of EVOLVE.ORG

and the Foundation for Conscious Evolution
Evolve initiative birthed by Barbara Marx Hubbard

Sector names created by Capital Missions Company

http://www.evolve.org/

161

Contact Information

Susan Davis can be reached at cmcdavis2@gmail.com

Capital Missions website: http://www.capitalmissions.com

Open Source KINS website: http://www.KINSinnovation.org

Our KINS intercultural Biodynamic self-supporting Ecuadorian

farm, Sacred Land Farm is at FincaSagrada.com

SELECTED WEBSITES FOR KINS NETWORKS

The Chicago Network:

www.thechicagonetwork.org

Chicago Finance Exchange

www.chicagofinanceexchange.org

Committee of 200

www.C200.org

Investors' Circle

www.investorscircle.net

Social Venture Network*

www.svn.org

DreamMakers Forum

(at www.NorthernTrust.com)

http://www.northerntrust.com/pws/jsp/display2.jsp?TYPE=interior

&XML=pages/nt/0807/1215805936090_609.xml

Tipping Point Network**

www.CapitalMissions.com/tpn.html

mailto:cmcdavis2@gmail.com
http://www.capitalmissions.com/
http://www.kinsinnovation.org/
http://www.thechicagonetwork.org/
http://www.chicagofinanceexchange.org/
http://www.c200.org/
http://www.investorscircle.net/
http://www.svn.org/
http://www.northerntrust.com/
http://www.northerntrust.com/pws/jsp/display2.jsp?TYPE=interior&XML=pages/nt/0807/1215805936090_609.xml
http://www.northerntrust.com/pws/jsp/display2.jsp?TYPE=interior&XML=pages/nt/0807/1215805936090_609.xml
http://www.capitalmissions.com/tpn.html

162

Susan Davis served the above networks as the concept

originator, fund-raiser and a Founding Organizer, with the

following exception:

* She served SVN as a member of the first board, sharing KINS

principles, but did not serve as Founding Organizer

**Please also note that the original Tipping Point Network

proposal is shown on the CapitalMissions.com homepage but the

actual story of changes is told on page 112.

