
 
 

 


Love, Relationship and Happiness and The One Command© by Asara Lovejoy  Page 2 
 

 
 
 
 
 

Love Relationship Happiness 1  
 

Handbook 
 
 
 
 

 
 
 
 
 
 

 
 
 
 
 
 
 
 


Love, Relationship and Happiness and The One Command© by Asara Lovejoy  Page 3 
 

 
Living in Self Love 
 
Love is what you’re born with; fear is what you learn. 
~ Marianne Williamson 
 
When you are living in Self-Love you are ready to be in a truly loving relationship 
with yourself and others. 
 
Here you’ll discover an extraordinary loving place within you that, when 
activated, transfers to every area of your life—relationships, family, friendships 
and romance…  
 
And the profound knowledge that you are already complete and whole, and that 
you have living within you right now everything you need to live in love. 
 
Your presence here means you are ready to create something new—new ways to 
love and new relationships based on love, respect, thoughtfulness, shared 
interests, and being good to and for each other. 
It also means you are ready to let go of being disappointed, let down, or having 
your heart broken yet again. 
 
What keeps us in from Love and Happiness 
 

• Lack of self-worth and self-acceptance 
• Lack of confidence and seeking approval 
• Beliefs in scarcity, lack, or not being good enough 
• Not knowing what love and happiness are 
• Looking to others to make you feel loved and happy 
• Judgments of self and others 
• Fear that you will never be loved or happy 

 
Think about your life 
 
Close your eyes and take a deep breath.  When you think about each thing on 
the list do you feel relaxed or stressed? 
 
           Relationship 
           Job 
           Home 
           Body 
           Finances 
           Fun 
           Friends 


Love, Relationship and Happiness and The One Command© by Asara Lovejoy  Page 4 
 

           How you spend your day 
False Beliefs 
 
There is only one cause of unhappiness:  the false beliefs you have in your head, 
beliefs so widespread, so commonly held, that it never occurs to you to question 
them. ~ Anthony de Mello 
 
You are so accustomed to believing that your thoughts are true, that you are not 
even aware that you are reacting to them, or even questioning if they are true. 
 
What causes you to suffer: 

• Reacting like a victim 
• Complaining 
• Blaming others 
• Guilt and shame 
• Judgment that says you can’t have what you want 
• Not being heard or appreciated 
• Ignored/misunderstood 
• Tend to see limits rather than possibilities 

 
The key to finding meaningful love 
 
The key to finding meaningful love – a healthy connection to yourself and others 
-- is that happiness comes from being in relationship with yourself in new ways. 
   
Loving and being loved is a primary driving force in our nature.  
 
A baby is born with a need to be loved—and never outgrows it.  
~Frank A. Clark 
 
The hunger for love is much more difficult to remove than the hunger for bread. 
~ Mother Teresa 
 
Being Loved and Happy is an inside job 
 
Nothing outside of yourself can make you happy (or unhappy)  
loved (or unloved). 
 
90% of all behavior is habit.  So you need to look at your Habits of Love and 
Happiness. 
 
You can’t just decide to be happy and expect instant mastery.   
 
You must create a change in your beliefs. 


Love, Relationship and Happiness and The One Command© by Asara Lovejoy  Page 5 
 

 
Your habitual thoughts and behaviors over the years have created specific neural 
pathways in the wiring in your brain. 
 
When you think or behave a certain way over and over again, the neural pathway 
is strengthened and the groove becomes deeper—like a well-traveled path. 
 
Unhappy people tend to have more negative neural pathways.  This is why you 
can’t just decide to be happy. 
 
 
Myth of Happiness and Love: I’ll be happy and loved when I 
have… 
 
The perfect mate 
A better job 
A baby (or another baby) 
More recognition or appreciation 
Lost 5 pounds (or 10, 15, 20) 
A bigger home 
Enough 
More money 
Someone to love me 
 
The more I have, the happier I’ll be –  
More love 
More success 
More toys 
More stuff 
More money 
More than I have now 
 
Biology of lack of Love and Unhappiness 
 
We have 70,000 thoughts a day.  Repeating every 90 minutes.  80% of those 
thoughts tend to be negative. 
 
That is over 45,000 negative thoughts repeating in your mind day in and day 
out—even in your sleep. 
 

• I’m not good enough. 
• My husband (wife or partner) doesn’t love me 
• I hate the way I look 
• I’m worried about money 


Love, Relationship and Happiness and The One Command© by Asara Lovejoy  Page 6 
 

• My daughter (son) doesn’t respect me 
• I’m so stupid 
• I hate my job. 
• No one will ever love me 

 
With all those negative thoughts running through your head, it’s difficult to stay 
happy. 
 
The Body’s Happiness Robbers:  Stress and Toxins 
 
If our bodies are designed to promote and support happiness, then why aren’t we 
happier? 
  

• Too busy lifestyles 
• Eating on the run and eating junk food 
• Lack of exercise  
• Not enough sleep 
• Not enough fun in your life 

 
Create new neural pathways in your brain 
 
You have to create new neural pathways in your brain. 
 
And you do that by changing your beliefs with the 6-step process of The One 
Command. 
 
When you think, feel and act in new and different ways, the brain changes and 
actually re-wires itself.  It is possible to train your brain to know love and to be 
happy. 
 
Biology of Love and Happiness 
 
When we are happy, the chemicals of our body and brain underlie our positive 
experiences.  More than 100,000 chemical reactions go on in our brains every 
second.  The natural happiness-enhancing ones are endorphins (the brains 
painkiller, three times stronger than morphine), serotonin (which naturally calms 
anxiety and relieves depression), oxytocin (the bonding hormone) and dopamine 
(which promotes alertness and a feeling of enjoyment), among others.  When 
your cells are happy, you are happy. 
~ Candace Pert 
 
50% of what you believe or how happy you feel is created from what you learned 
from your childhood, your environment, people around you, what you see on 
television, etc.   


Love, Relationship and Happiness and The One Command© by Asara Lovejoy  Page 7 
 

 
Of all that, 40% are your thoughts, feelings and beliefs 
. 
With The One Command you can change in an instant that 40% and create what 
you really desire instead of your limiting beliefs. 
 
That changes your Happiness Set Point. 
 
Increasing your Love and Happiness 
 
One begins identifying those factors, which lead to happiness and those factors 
which lead to suffering. Having done this, one then sets about gradually 
eliminating those factors which lead to suffering and cultivating those, which lead 
to happiness. That is the way. ~  Dalai Lama 
 
Studies abound showing how everyday activities, singing, listening to relaxing 
music, playing with a pet, getting a massage, enjoying a hug, gardening, 
increase our happiness chemicals.   
 
Even smiling raises our happiness chemicals.  
 
Happy people are 35% less likely to get a cold and produce 50% more antibodies 
in response to flu vaccines than the average person. 
 
Happiness and optimism scale 
 
Individuals who score high on happiness and optimism scales have a reduced risk 
of cardiovascular disease, hypertension, and infections.  
 
People who maintain a sense of humor, and indication of inner happiness, outlive 
those who don’t, and the survival edge is particularly large for people with 
cancer.  One study showed that a sense of humor cut a cancer patients chance of 
premature death to about 70%. 
 
Happiness and health create a positive feedback look: improving one will 
automatically improve the other. 
 
1. Nourish your body 
2. Energize your body 
3. Tune into your body’s wisdom 
 
 
 
 


Love, Relationship and Happiness and The One Command© by Asara Lovejoy  Page 8 
 

 
Habits of happy people 
 

• Believe that being happy is up to you 
• Have the ability and power to be happy by changing your beliefs 
• Take responsibility (the ability to respond) to events in your life that 

support your happiness 
• Focus on the solution 
• Do things that create happiness within you 
• Live from your Passion 
• Follow the Inspiration of the Moment 
• Contribute to Something Greater Than Yourself 

 
 


