
OVERCOMING THE STORMS OF LIFE

A Guide to Spiritual and Personal Empowerment

By

Dr. Pearlie Jones

Author of the Hit Play and Book

“The Rage of Silence”

COPYRIGHT

Copyright © 2003 by Dr. Pearlie Jones

All rights reserved. This book or parts thereof may not be reproduced
in any form without permission.

For More Information About:
Empowerment Workshops, Seminars and other written materials
By Dr. Pearlie M. Jones

Email: drpearliej@gmail.com

ISBN: 1438257619

EAN_13: 9781438257617

DEDICATION

I dedicate this book to Alana Daniels for her continued friendship, technical support, and commitment to the goals and objectives of Change Enterprises, Inc, my family, friends who provided encouragement to me in all of my creative ventures, and nurtured me when I was ill. They gave me the energy, motivation, and desire to go on to greater heights by having faith in me.

I am especially indebted to my Aunt Tiny who continues to be my most avid fan and cheerleader; she was and continues to be a strong and positive force for me as I grew into adulthood through perilous times.

I appreciate the challenges posed to me by the negative forces and people in my life; these challenges afforded me the opportunities to grow and to crystallize my faith.

PREFACE

I have grown through many of the challenges I used to find daunting when I was a young woman. I can get beyond the big storms; it is the small thundershowers that keep me in an emotional quandary. My daily goal is not to do or say anything negative to or about anyone and I am challenged daily to find creative ways to achieve this objective. If I do not work hard at it, I find myself slowly slipping into a negative abyss.

Allowing negative people into my space drains my energy and sometimes I gladly relinquish the control. If it were my money, I would fight for dear life to hold onto what I have worked hard to earn. How about you? Do you give in to negative energies easier than you would give up your last dollar?

I am reminded of a story that I read in Elementary school about a group of monkeys who played hard in the sunshine and, when the rain came, they promised themselves that when the sun shone again, they would build shelter. However, when the rain ceased they would play among the trees once again completely forgetting the promises they made when it was raining. Isn't it easy to be spiritually grown when everything looks bright and rosy? The challenge comes when the storm hits.

When the thunderstorms come, if you aren't careful, your positive energy will ebb and your thought processes will change, your patience will wear thin and soon you are likely to find yourself complaining of all manner of physical ailments. When this happens, it takes weeks before you can get back to a calm and peaceful state. During this spiritual absence, you may not have the inclination to meditate and before long, your whole being resonates with guilt, anxiety, and sometimes depression.

This book is an impetus to get you started on your spiritual quest. I use these principles daily in my work with a group of women who met with me weekly in a support group. I witnessed women who came in with a defeatist attitude and stance, but once they learn that they had the answer, and that they control their own destinies,

it's like watching the metamorphosis of a butterfly. The first step and sometimes-greatest challenge is just to decide to seek peace and not allow anyone or anything to deter you from your goal.

I wrote this book to help enhance your spiritually, emotionally, and personally. Parts One through Six discuss the spiritual component represented by poems, a narrative of experiences and guidelines to achieve spiritual peace.

The workbook section provides activities and instructions on eradicating specific maladies that may plague you. Take this book a whole; purchase a spiral notebook to take notes as you read through and work the different exercises in the workbook. Record your thoughts invoked by the different passages that you read in the book. Take the time to work these exercises consistently, you can and will start on the journey to find inner peace.

This book is not a cure-all. It is suggested that you continue on your journey by locating resources in your community to help you enhance your self-esteem, learn how to cope more effectively, increase your circle of positive friends, and other specific resources that are unique to you. This book only to be an impetus to get you started on your journey.

You may decide that you need to seek professional assistance once you have analyzed your issues. That is a very good sign of growth and maturity, and it is okay to seek outside help in any problem or challenge that you may or have encountered.

Read this book more than once and review your notes after a week or so, and you will get an idea of your journey. I wish you good fortune and self-discovery on your journey. Not all that you find will be positive or happy, but it will serve to make you a happier and more peaceful individual.

TABLE OF CONTENTS

Title Page.....	i
Copyright.....	ii
Dedication	iii
Preface	iv
Part 1 - An Ending is a New Beginning.....	1
Part II - My Inspiration.....	15
Part III - Getting Past the Pain.....	25
Part IV - The Road to Peace.....	38
Part V - Paths to Empowerment.....	45
Part VI - Scenarios.....	54
Part VII - Workbook.....	67
Appendices	
Exercises to Assist in Personal Growth and Development.....	69
Rules for Responsible Growth.....	75
Goals Worksheet.....	77
Distorted Thinking/ Feelings.....	78
Self Esteem Evaluation/Tips to Help Boost Self Esteem.....	81
Beliefs and Relationships/ Gaining Insight Into Self-Talk.....	86
What Is the Quality of My Relationships?.....	88
The Quality That I Would Most Like To Develop.....	90
Steps to Resolving Anger.....	92
Domestic Violence Information.....	94
The Final Check Up.....	98

PART I

AN ENDING IS A NEW BEGINNING

Life is an ever-evolving experience. You cannot truly be a part of that experience if you do not know “you.” The understanding of self begins in the reflections of your childhood. As a child, you receive countless messages of who you are or who you will become. As an adult, you come to recognize that those messages may not truly represent your real self, but the messages still lie deep within, reinforcing your innermost thoughts and feelings, limiting the quality of your life.

In order to make positive changes in your life, you must identify your limiting core beliefs. These are the beliefs that you know to be true; that stop you from taking risks in order to grow and change. With awareness of these beliefs, you can learn to let go of that which no longer fits and create new realities and beliefs.

This is an ever-changing process that requires your continuous involvement. However, you are not alone in the process. Your relationships are vital and are affected by and contribute to your growth. If those relationships are promoting, nurturing, and reinforcing they will broaden, and not narrow your life.

The balance in a person’s life is the key to increased quality. An integration of your internal and the external . . . the self; the self’s rejuvenation which is leisure. However, remember, it is all about personal growth, which is only possible, when you choose to take

paths and cross your bridges. We have all stood on the path of life staring at a bridge asking, “Who am I? Who do I pretend to be? What is life?”

THE JOURNEY WITHIN

The journey within is the scariest trip to plan and to embark upon because you don't know where to begin or the destination you seek or where it will end.

What will you find? What myths and misconceptions will you throw on the wayside. This is uncomfortable because at least now, you know what you think you know.

How comfortable is it for anyone to risk going forth to discover what and who they really are?

What will you find on your inward journey?

© Dr. Pearlie M. Jones, Spring 08

Jacksonville, NC

If you are reading this book, then you must feel that you need to know how to start this journey; at least you know that it is time to do something different. Anytime you embark upon a new adventure, there must be a starting place and an inward journey is no different. How did you come to this place in your life? What forces directed you to this juncture in your life? If you do not like it, how can you do something different? To answer these questions, we must go back to the very beginning to understand the development of your attitudes, actions and resulting personality.

Thank You for previewing this eBook

You can read the full version of this eBook in different formats:

- HTML (Free /Available to everyone)
- PDF / TXT (Available to V.I.P. members. Free Standard members can access up to 5 PDF/TXT eBooks per month each month)
- Epub & Mobipocket (Exclusive to V.I.P. members)

To download this full book, simply select the format you desire below

