


Photo Gallery


New Orleans, Austin

The annual Lakeside Shopping Center train set, this time with blue tarp roofs on the houses. Above is a shot from a kayak on Towne Lake in Downtown Austin, Texas. One of our refuges from the storm.


Aspen, Singapore

We sometimes tend to forget how beautiful our own country is. Worse, we sometimes forget to get out and see it. Above left is the Maroon Bells, outside of Aspen, Colorado. This is one of the most photographed sites in the nation. To the right is downtown Aspen. Below left, with engineers from Applied Materials in Singapore. This is an American company that builds machines used in the manufacture of computer chips. To the right is a bit of Feng Shui in the lobby of National Computer Systems, Singapore.


Montreal

These three pictures at the bottom are of Montreal as I usually experience it. To the left is the NLP Institute (Centre Quebecois de PNL). The Sign says "Coaching," indicating the current emphasis of their activities. Below is a typical street scene during the winter. Below left is what Cindi would call "bad parking Karma."


Vienna

This remains one of my favorite cities, one of the most artistic places in the world. Notice the snake head fingers on the poster to the right. An irresistible photo for me. To the left, my friend Catalin Zaharia, from Bucharest. He and I spent the day touring the arts district. Below is one of the typical downtown scenes of this magnificent city.


Bucharest

The building below is the second largest office building in the world, to the Pentagon, in Washington. This one was built as a showcase to the communist government. Since they were just about broke at the time, you can imagine the resulting economic impact.


Bucharest, Transylvania

Counterclockwise, from the left, "Dracula's Castle," magnificent hilltop fortress/town, dinner with Grace Bauer and our friends, ski country in Romania (who knew?), an incredible castle in the countryside, built by a former king (another German king of Romania, who loved his castles—but paid for this one out of his own pocket), and finally, a palace in downtown Bucharest, still used for some functions today.


Prague

All these surrounding pictures are of the magnificent central square in Prague, Czech Republic. To the left is the only building, a church, bombed in WW-II. The pink-rebuilt-side was purposely done as a contrast, to show off the building. The spiral architectural design of the column below left is an example of the unusual features you find all over this beautiful city. Below right is the sculpture that sits in the middle of the square, with another amazing church in the background. To the right I'm standing with our friend Zora Gajic who is the NLP trainer in Prague and Bratislava. We're standing on a plaque (shown above) that marks the exact geographical center of Europe. It's just a few feet from the sculpture shown below, in the center of the square.


Bridges & Castles

The Prague Castle is one of the largest in Europe, to the left at the bottom picture. Easily seen from the Charles Bridge in that same picture, famous for it's statues that line both sides. As always, you must look up to see some of the great art work. Enjoy these images, and get there if you ever have the opportunity.

