The Way To A Wealthy Life. About this book;

So many people think that positive thinking is saying 'I am wealthy' five minutes a day for a month or so and that this will get them anything. The purpose of this book and also my blog;

http://www.howtobecomeamillionaire.us

is to target the specific areas and concepts that people tend to overlook or that get by them most frequently.

Hopefully, after reading this little book, you will see that there is more involved than just repeating some affirmations over and over. It is my sincere hope that this book will put those who are earnestly trying to change their lives for the better on the right track.

You are free to give this book away so long as you leave it just as it is, links included. Copyright 2006 Brian Beshore

Table of Contents;	
1. Chapter One; What Do You Want?	3
2. Chapter Two; Road Blocks	5
3. Chapter Three; Wrong Turns	7
4. Chapter Four; Right Action	9
5. Chapter Five; The Two Roads	10
6. Chapter Six; More	11

1. Chapter One; What Do You Want?

When one begins a journey, usually they have a specific destination in mind. In other words; What do you want?

This seems to be the hardest part, actually.

Ask the average person what do they want, and they will say;

"Oh that's easy! I want a lot of money! I want a million dollars! I want to win the lotto!" So on and so on.

In point of fact, they really don't give too much thought to their 'desire' and this is one of the main reasons it remains 'wishful thinking.'

It doesn't matter how many times they say it out loud, it won't change anything for them.

It is well known among experienced marketers that money is often not a good motivator.

How can this be so?

One reason is that a digit with a lot of zeros behind it is fairly meaningless to most people. (Just look at our National Debt!)

More importantly, our subconscious mind tends to have a whole different concept of number than we do.

Therefore it is taught to look at the Value Behind the Money.

In other words, what changes to your life will X-amount of money bring? Can you see this change in your mind's eye? Can you put yourself there and imagine it and feel it? How will your relationships be different?

Can you wrap your mind around this new life with passion?

Do this with all your desires. Look deep into them and try them on for size. If you can't see yourself in a certain situation or place, it may mean that this desire doesn't come from your heart and you will have difficulty realizing it then.

You need to enlist the Power of your Higher Self to manifest good things for you. In deciding what you want, you need to connect with the innermost desires of your heart.

Be willing to spend a little time on this, and if you haven't thought about what you want or don't know, try the following technique;

Take a sheet of paper and, on one side, write what you do not want. If we list the fears that are common to most all people, what you don't

want will probably fall under one of these categories; Fear of Poverty Fear of Loss of Love Fear of Age Fear of Death

After you have written what you do not want, go to the other side of the paper and write it's opposite.

Here is a free online resource that will help you out in formulating your goals and it will also give you a technique to know what might be blocking you from achieving these things;

http://www.howtobecomeamillionaire.us/GWYWS-final.zip

2. Chapter Two; Road Blocks

Blocks can be anything from a negative attitude about wealth to personal issues about self worth, fear of success and self confidence.

If you go to the website above and follow the instructions, you should soon have a list of the things that come up and try to negate your desires.

It is often a mistake to assume that you do not have any of these blocks as most of them come from the very society that we live in.

One thing you must learn to do, if you wish to get somewhere with this work is to listen to your thoughts.

For more information about blocks over money, visit my blog; http://www.howtobecomeamillionaire.us

There you will find a wealth of resource on all these topics.

And now I would like to direct you to a most amazing resource;

It is called EFT, which stands for Emotional Freedom Technique; EFT

One of the most popular forms of psychotherapy has been to 'dig down' into your past experiences and find any event that may have caused you emotional trauma so as to 'resolve' the issue.

One method of resolution has been to go back and confront whoever might have caused you this trauma.

The drawbacks to this line of work are that it is extremely time consuming and often painful. Additionally the person may no longer be around or they may refuse to see your side of it, and this will just cause you to go to another level of anger.

Overall, it can be rather like bailing out a sinking ship with a thimble and may even create problems where there were none before.

Consider this; all blocks or traumas of this sort have a specific location in our bodies!

This fact is what has made certain authors like Napoleon Hill to state that poverty is a disease. It is the constant worry over money and stress and anxiety that cause the person to physically break down and perhaps die at too young an age.

Now consider this; if your mind can affect your body, the reverse is true. This is where EFT comes in. By simple and easy to do adjustments to your energy fields, you can be rid of your blocks in a remarkably

Find the very best resources on this material at http://www.howtobecomeamillionaire.us

short time!

If you are interested, go to their site and sign-up for their newsletter. You will get a complete EFT manual that will teach you the complete working technique;

http://www.emofree.com/default.htm

3. Chapter Three; Wrong Turns

Perhaps you think you've heard all this before. Right now you are saying; "I've heard this before; just say 'I'm wealthy!' over and over and Manna will fall from the Heavens. Well I've tried Positive Thinking before and it doesn't work, or it doesn't work for me!"

Well, that's true. Positive Thinking by itself is not very effective.

We're back to bailing out that sinking ship with a thimble.

At Dale Carnegie's suggestion, Napoleon Hill interviewed over 500 rich and successful people in an effort to derive a system that others could use to elevate themselves to success and riches.

The product of this research was Think and Grow Rich, and in this book, Hill professes to mention the secret no less than 100 times. If you've never read this book, it is highly recommended. You can get a free copy of this book as well as 49 other self-help classics by following this link; http://www.xehupatl.com/oldschool.htm

Let us take a close look at a technique that is given in this book;

Mr. Hill advises the reader to set a very specific goal for whatever it is that they want. You can read more about the details of proper goal setting either in Think and Grow Rich, or also look in the Personal Goal Setting category of this blog;

http://www.howtobecomeamillionaire.us

It's very important to do the goal setting right.

What you are trying to accomplish with this special type of goal setting is to get your subconscious mind to respond with ideas.

Many prosperity teachers have stated that our thoughts are the instruments by which we manifest the prosperity that is all around us. This means that our subconscious is connected to the One Universal Mind and therefore has access to data and wisdom that our conscious mind does not.

Through the use of these special goals, we tap into a Higher Authority that will guide us into taking Right Action as, opportunities that seemed hidden before, begin to appear to us.

Mr. Hill relates how inventive geniuses like Edison and Tesla regularly used this method to get inspiration.

So the first point you need to understand is this; the object of this work is to create an accurate picture of your desire in your subconscious mind. (Step 1)

Keep in mind that your subconscious is very literal.

What this means is that if you are repeating over and over "I am wealthy," but, at the same time, you are worried about bills or thinking "no I'm not," you're back with that thimble in your hands.

Also, your subconscious mind works with images and feelings, not so much with the logic of your conscious mind. It is one reason why you have these two different types of mind.

Therefore you must communicate your desires to your subconscious largely by feelings. Create whatever feelings are appropriate to already having your desire!

Also, always phrase your affirmations in the present tense;

Not 'I want,' but 'I have' or 'I am!'

This can be done with the right types of meditation techniques, done two to three times every day, until you 'manifest' your desire. Again visit my blog for more resources on these types of meditations;

http://www.howtobecomeamillionaire.us

Important to keep in mind, however, that it is not enough to do the meditations and then revert to your 'normal' state of mind, if it is one of worry and negativity!

What you are after is a complete change of outlook, thought and attitude. A complete change of being.

If you wish to change your life for the better, you must first change your mind for the better!

4. Chapter Four; Right Action (Step 2)

Another misconception in this area of work is that people fail to realize that they will be required to take action.

Before you go running off to take action, however, there are a couple of things that you need to be clear on.

If you will recall, the object of step 1, from the previous chapter, is to impress upon your subconscious mind a clear picture of your desire.

And what is the outcome of this?

Your subconscious will begin to 'speak' to you.

You may think this sounds real voodoo, but Napoleon Hill relates, in his book, of how scientific geniuses like Edison and Tesla kept notebooks handy to quickly jot down ideas as they 'came.'

Beethoven kept notebooks nearby. The muse doesn't punch a time clock, you have to be ready and listening.

Keep a notebook, then, and write down the ideas that come to you.

Don't work hard at this trying to 'come up' with ideas. Let them come to you.

People and events will synchronously appear to you as opportunities to take action.

Needed information will be acquired.

This, then, is 'right action;' taking action on the ideas that your subconscious mind brings you.

Get into the habit of asking your subconscious mind for help.

Ask your subconscious mind for ideas that will create wealth for you and enrich your life.

5. Chapter Five; The Two Roads

It is important to understand that there are two distinct types of goals and there is an important difference in the way they are made and used. The first type of goal is the long term goal. The long term goals are your big dreams, your sustainable motivation or mission statement, if you will. Even though these are called 'long term,' you must put them in writing and use them in the present tense. You must only ever think of these goals as it feels to already have attained them and you must do this constantly. The other type of goal is a short term goal. Ninety days is the most common length.

This second type of goal can only reasonably be set after your subconscious mind has given you a definite idea to act upon. You need to start with some sort of basic plan of action to get started and you must track what you do. Tracking gives you an idea of what sort of results you are getting from the particular action you are taking. Only then can you begin to start setting some realistic ninety day goals.

The short term goals can provide the roadmap to get you to your bigger goals. You should set a new one every ninety days, adjusting it by using the information you get by tracking.

Again, always write down all your goals and refer to them frequently.

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

