

A Course in Prosperity

A 40-Day Manual for Masters of Prosperity

Julie Dankovich

Copyright © 2016 Julie Dankovich
All rights reserved.

ISBN-13: 978-1508721796
ISBN-10: 1508721793

For Dorothea Moreland.

“Until one is committed, there is hesitancy, the chance to draw back, always ineffectiveness. Concerning all acts of initiative (and creation) there is one elementary truth, the ignorance of which kills countless ideas and splendid plans: That the moment one definitely commits oneself, then Providence moves too. All sorts of things occur to help one that would never otherwise have occurred. A whole stream of events issue from the decision, raising in one’s favor all manner of unforeseen incidents and meetings and material assistance, which no man could have dreamed would have come his way.”

-W. H. Murray, The Scottish Himalayan Expedition

CONTENTS

A Course in Prosperity.....	i
Day 1 - Starting from Scratch.....	7
Day 2- Goal Tending: An Essential Element for Creating Prosperity	10
Day 3 - Clarence, the Angel.....	14
Day 4- The Mortal Mind: Our Command Center.....	17
Day 5 - 'In the Beginning...': The Gospel of Prosperity	Error! Bookmark not defined.
Day 6 - The Blueprint of Your New Intriguing Life	Error! Bookmark not defined.
Day 7 - Ordinary or Extraordinary: Which do you choose to be?.....	Error! Bookmark not defined.
Day 8 - Affirmations: Say it is so, and it is.	Error! Bookmark not defined.
Day 9 - Think and Grow Filthy Rich.....	Error! Bookmark not defined.
Day 10 - Planting New Seeds in the Fertile Garden of Your Mind.....	Error! Bookmark not defined.
defined.	
Day 11- The Magic Wand of Emotions.....	Error! Bookmark not defined.
Day 12 - Speaking it into existence	Error! Bookmark not defined.
Day 13- Your Words Create Your World	Error! Bookmark not defined.
Day 14- The Art of Imagination	Error! Bookmark not defined.
Day 15- Like Attracts Like. Like it or Not.	Error! Bookmark not defined.
Day 16- Tapping into the Energy of Abundance.	Error! Bookmark not defined.
Day 17 - Our Personal Energy Crisis	Error! Bookmark not defined.
Day 18 - Man is a Machine	Error! Bookmark not defined.
Day 19 - Having our emotions vs. being our emotions.....	Error! Bookmark not defined.
Day 20 - The Divine Plan	Error! Bookmark not defined.
Day 21 - All You Need is Love.....	Error! Bookmark not defined.
Day 22 - You Are the Light.....	Error! Bookmark not defined.
Day 23 - I've Got that Joy, Joy, Joy, Joy Down in My Heart!	Error! Bookmark not defined.
Day 24 - Childlike Wonder.....	Error! Bookmark not defined.
Day 25 - Concentration Skills: Master This and You Can Create Absolutely Anything.....	Error!
Bookmark not defined.	
Day 26 - A Wing and a Prayer.....	Error! Bookmark not defined.
Day 27 - Synchronicities: Cosmic Coincidences.....	Error! Bookmark not defined.
Day 28 - Paying Bills	Error! Bookmark not defined.
Day 29 - Who We Are and Who We Can Become.....	Error! Bookmark not defined.
Day 30 - Navy SEALS	Error! Bookmark not defined.
Day 31 - Practice Makes Perfect.....	Error! Bookmark not defined.
Day 32 - An Attitude of Gratitude	Error! Bookmark not defined.
Day 33 - A New View, A New You. Tah-Dah!.....	Error! Bookmark not defined.
Day 34 -The 50-Million-Dollar Race Horse.....	Error! Bookmark not defined.
Day 35 - Clap If You Believe!.....	Error! Bookmark not defined.
Day 36 -The Emancipation of a Life of Struggle	Error! Bookmark not defined.

Day 37 - Lions, and Tigers, and Bears...Oh My! **Error! Bookmark not defined.**
Day 38 - Lighten Up a Little, Will You? Geeze..... **Error! Bookmark not defined.**
Day 39- Becoming a Pollyanna **Error! Bookmark not defined.**
Day 40 - It's a Wonderful Life..... **Error! Bookmark not defined.**
About the Author:..... **Error! Bookmark not defined.**

A COURSE IN PROSPERITY

Prosperity: the state of flourishing, thriving success or good fortune.

"There is only one way by which you can achieve prosperity. It is to take charge of your mind."

-Rev. Eric Butterworth

Your days of financial struggle are over.

A Course in Prosperity will change your life and your material circumstances forever. It is a 40-day program, a formula for change, success and achievement that will produce miraculous results in your life. Within this instructional manual are the tools and techniques with which to transform your life of financial struggle into a life of abundance. You'll make optimal use of your mind by re-training the very way in which you think about money and it will cause you to become magnetic to abundance. *This is a book that is to be used and not just read.* Do the daily work and you'll be met with an extraordinary outcome.

The time is right now. The moment is here for you to take a quantum leap forward, to realize and seize the opportunity to financially thrive in life. The journey on which you are about to embark is not one for sissies. It takes guts, courage, commitment, and focused effort to move in a new direction, so there will be no more living at half throttle. You have awoken from the trance and are poised for magnificence. Your life-changing adventure has just begun.

I've applied all the principles of this book to create a life of abundance; I am living proof that this program works. Believe me. I have been where you are. Who I was years ago is vastly different from who I am now. When my marriage of 15 years bitterly came to an end in 1996, I had no source of income and absolutely no idea how to generate one. I'd been a stay-at-home mother of two boys. Mine was a trail of broken hearts steeped in low self-esteem, self-defeating thought patterns, and so much bitterness and anger. Woe was me. I always seemed to have more than enough dysfunction and drama in my life that ultimately left me feeling powerless and stuck. I recognize now that I was living my life by default, believing I had no ability to control anything that happened to me. Now I know much different. Thank God.

My husband, Frank, had always been the breadwinner, and he earned a decent living. He was the one who paid the bills and controlled all the finances. When our marriage ended, so did my financial security, and the emotional tug of war began. I felt alone and terrified that I'd end up a depressed single mother living in a shack on welfare. I was left with the mortgage and all the expenses that went along with it. I remember nights when I would turn off all the lights after my children went to bed and burn candles to save on my electric bill. I was barely eating. I was a walking nerve end and as depressed as I'd ever been. I never wanted my children to know how viciously this tormenting fear of poverty was overtaking my life. That alone provided me with the tenacity, courage and motivation to put into place a daily routine of practicing all the principles in this book, and I changed my life permanently. Heaven knows I desperately needed it.

My divorce was the catalyst that spurred me into action. Once I set my mind to creating a new life of financial freedom, there was no turning back. I made the decision not to be a victim, and because of the work I did on reprogramming my behavior and the way my mind thought about money, I no longer struggle financially. I have more than enough money to live the life of my

dreams. I caused a significant shift to occur in my financial circumstances by doing this work, and you can too. You are no different than me. It's time to rediscover yourself. Perhaps you have forgotten: You are strong, lionhearted, and full of zest and pluck. You *can* have an astonishing life of overflowing prosperity, goodness, and joy. The materials and direction are right here in your very hands, and the results will be exponential. It's never too late to have the life of your dreams. Never.

What you can expect as a result of working this program:

- A new financial mind set will emerge. Your income will increase, and you'll experience sudden and consistent windfalls of money - checks will unexpectedly arrive in the mail; you'll be offered things for free; you'll randomly find money, etc. You'll become lucky in all facets of life.
- You'll feel exceptionally happier on a daily basis. Happiness breeds happiness, and happiness breeds abundance in all areas of life. Prepare to have your world rocked.
- Extraordinary peace of mind will be yours.
- You'll become quite adept at creating anything you want in life, and it will blow your mind.
- You'll stop planning and start executing, and high-caliber performance will be the result.

We feel we have failed at life, but that's been an illusion all along- a self-created nightmare. Our mystical heritage has been forgotten. We have within us real power to bring forth prosperity, and it's time to reclaim our mystical past and our spiritual glory. It doesn't matter how many times we've botched things up in the past. It doesn't matter if we've suffered significant financial disasters, like a bankruptcy or a home eviction. There is a power far greater than ourselves, and it's waiting to be tapped into. This colossal power under our control is a power greater than poverty, greater than a lack of education, greater than being a product of a dysfunctional childhood, greater than all of our fears, life dramas, self doubts, and beliefs combined. It is the power to take control of your own mind and direct it to the success you so desire. The enormous power of the mind is a gift from God. It's the most magnificent gift to human beings, and it is *the only thing* over which you have the complete and unchallengeable right of control and direction. When you think or speak of your lack of money or income, you are simply enforcing that lack by directing the great power of the mind to attract the adverse circumstances to you. *It is absolutely true that whatever your mind dwells upon is precisely what appears in your life.* This is why it is absolutely essential that you recognize and believe that all success begins with a clear and precise picture in the mind of exactly what you want from life.

Each and every one of us has been blessed with the ability of controlling our mind power and directing it to whatever ends we choose. You simply haven't practiced it enough to be any good at it yet. God does not care how you live your life. God gave you power to create anything you want, and it makes absolutely no difference to Him what you create. You get to be, do and have whatever you want. You can choose whether you live an ordinary life or an extraordinary sacred experience. Free will allows you to choose it all. God created you. You created the rest, and you created it with the power you have within.

It's as though at birth, you're given two sealed envelopes. One of the envelopes is clearly labeled, *"The extraordinary and deeply fulfilling life you will enjoy if you take control of your own mind and direct it towards creating heaven on earth."* Within this envelope, is a detailed list of the regular occurrence of miracles that fulfill every dream you've ever dreamt. The lavish trips you'll take. The beautiful home you'll easily afford. The money you'll use to bless the lives of others. The second envelope is marked, *"The suffering you will endure in life if you neglect to take control of your own mind and intentionally direct it."* Within this envelope is a list detailing the piles of bills marked "Final Notice," the car that always breaks down, the meager house you could barely afford, and the stress, anxiety, and bitterness associated with the lack you constantly experience as a result of not directing your mind in a way that creates a life you absolutely love. Which envelope have you opened?

How this program works:

Wealth is a mindset. We're either attracting money or repelling it. While material abundance is certainly not the most important thing in life, financial burdens are vicious barriers that keep our greatness at bay. They not only rob us of peace of mind, but they negatively impact our relationships, even the way we parent. We subsist on a hotbed of negativity, martyrs to the victimization of a negative mind, which impedes our ability to soar. In this program, you'll be turning inward to create the abundance you've been waiting, praying, and hoping for. You'll become quite adept at manifesting anything you want, and it will blow your mind, I swear.

You want the bottom line here? Schedule the same times daily to do the work, and you will be met with the miraculous financial breakthrough of a lifetime. The principles of this book involve powers you already possess. They are the powers of deliberate thought, emotion, spoken word, and imagination. By repeatedly and intentionally focusing on abundance on a daily basis, the liberation from financial peril occurs. Thoughts, if powerful enough, are accepted by our subconscious mind, and they influence our daily experience.

Financial abundance is an internal matter, and you're going to learn why. This is the operator's manual for your brain. Your sufferings are the result of negative money brain patterns you've developed over the course of a lifetime. Our brains learn quickly with patterns and repetition. When we concentrate on specific thoughts, the neurons in the brain create a pathway that remembers the thought pattern on which we're focusing our attention. The brain is best able to memorize what it is experiencing through concentration and focus. With the consistent and intentional repetition of new thoughts about money combined with the mastery of your emotions, spoken words, and imagination, prosperity shall be yours.

Read this manual every day, without fail, to keep your focus where it needs to be: on abundance. You'll implement a daily routine using the techniques outlined here to override the old, limiting money beliefs that have been running rampant in your mind. The level and speed to which you succeed at achieving financial success will depend on the level and frequency of attention you place on prosperity. If you really want to make a speedy and drastic change in your income, spend more than the recommended amount of time doing the exercises.

You'll be injecting playfulness into this work, so your experience of it will be unbridled bliss. I promise you that. This work is a real life-changer. What you'll be doing is consciously designing your life, and it'll be like pulling rabbits from a hat--magical, mystical, and miraculous.

Continue along the path you've been on and do nothing to change your beliefs and behaviors related to money and personal finance, and the probable almost certain outcome is that you'll continue to struggle financially for the remainder of your life. Nothing is wrong with that. It is what it is. Or perhaps you could simply choose different actions that produce different results: results in which prosperity occurs for you easily, where stunning happiness and radical self-fulfillment are daily occurrences. You can radically alter your life by making new choices of thought that direct you towards prosperity and abundance instead of repelling it.

Oh, how we itch for the big score. We buy lottery tickets. We want a wealthy somebody to whisk us far, far away from whatever disaster we're reeling from at the moment. We're convinced we cannot do it for ourselves. We wait in desperate anticipation for money to fall from the sky and into our lucky little laps. Do we actually believe that if we do nothing different, our financial circumstances will alter? No, no, my friend. This canon is quite different. No one else can save us, deliver us, or provide us with the desperate salvation we seek from our fractured finances. Do not fall asleep and miss your life! Maybe, just maybe, you can begin to believe in miracles again. The secret here is this: By doing the daily prosperity work, heaven on earth will appear. This is your opportunity to be cause in the matter. Commit to the daily work, and *you will begin to thrive financially*. Trust that with practice, you will successfully disable your habitual patterns of lack and struggle.

Being alive is a great and deep privilege. We are no accident, lacking an enduring purpose. Far from it. We are the clearing to make manifest the grandeur of God who is within us. You're on your own path to put a dent in this great big world. Gratefully, you *can* begin again. This is your chance. Heed the priceless wisdom within the prosperous envelope you were offered at birth. It's being offered once again, only this time you're paying attention. This is the tipping point from which you choose to be extraordinary for the remainder of your life. Applause, please.

How to use *A Course in Prosperity*:

You're investing in yourself. By employing the skills outlined in this manual with great frequency for a period of time, you will disrupt your seemingly endless struggle with money. All that is required is intentionality, concentration, daily repetition, and the willingness to be the very best version of yourself. You'll begin to live each day with efficiency and clarity of purpose. This field manual provides you the access for true financial transformation. By making the time and taking the time, your prosperity work will be scheduled into your daily routine. Without fail, you will carve out just 10-20 minutes twice each day, to do the work. The brain is receptive to patterns, and this routine powerfully trains your mind with the new thought process that will generate your financial success. Spending more time is highly recommended if you want to see dramatic results, but 20-30 minutes is the minimum amount of time you should invest daily.

The program works best if you spend 10-15 minutes in the morning, so you begin your day big. Before you go to sleep at night, you'll spend another 10-15 minutes, so the last thoughts you have before drifting off to sleep are those that will be creating your new life of prosperity.

I recommend you practice your prosperity efforts at the same times each day, and hold those time slots as sacred space because they are. While I was in training for abundance, I carved out interludes of solitude upon waking and before I went to bed every single day. This was my training post, the devoted time I used to practice the mental exercises that coaxed all of my hopes, my dreams, and my wishes into physical reality.

Your Daily Assignment:

- Read the daily passage, preferably first thing in the morning.
- Take at least 10-15 minutes in the morning and at least 10-15 minutes in the evening to practice using the tools outlined in this course.
- Create daily goals.
- List at least three things for which you are grateful.

Plan your work and work your plan.

This is a key element of the program. *Schedule the time necessary to do the work and make a firm commitment to honor that schedule.* Re-read that last sentence, please. It is the key to your financial salvation. Since the program works by conditioning your mind to attract abundance, I cannot stress enough how important it is to develop the daily discipline to work the program. Like any new skill, it takes practice, practice, practice, and soon you will powerfully draw abundance into your life. Nevertheless, if you only practice the skills for a mere five minutes each day, you'll be better off than not doing it at all. Do what you can when you can. Go ahead, say it. You're already running frazzled as it is, right? If you don't plan the time to do the exercises, you'll be scrambling to fit them into your already-hectic life, and the effort you put into this program dictates the results you will get. The more effort you put in, the more successful you'll be in getting the income you desire. Remember, you'll be working diligently for the next several weeks to re-program your mind to attract money to you. After 40 days, the tools and techniques will become habitual for you, and you won't need to be as intentional about integrating them into your daily round.

You hold in your hands the manual for prosperity-the bible for masters of prosperity. Study the material, for it holds the secrets to your success, to your heart. Where your thinking is, there is your experience. You magnetize into your life whatever you hold in thought. What's going on around you is not reality. We are all waking dreamers. Our lives are like movies on a movie screen, and the projector is our imagination. The movie, our lives, is what we give permission to put into our imagination. You created the mess you're living in, and the time will come when you're swimming in your money. I'll teach you how prosperity works and how to control it. You'll have powers over the illusions of the mind because you'll know the reality behind them. We all know this information; we're simply unaware that we know, yet.

This is your opportunity to change from the inside out, to reinvent yourself and intentionally design every corner of your beautiful life. For the next 40 days, you'll be playing the money game. Play this game as if your life depends on it, because in reality, it actually does. Not having enough money stymies you from doing the things you want to do and having the things you want. The very quality of your life is greatly impacted by your lack of financial freedom. Remove

the obstacle of never having enough money, and you can do and have essentially whatever you want.

I feel like I have ruled the world; it's time for you to rule yours. You've been shrinking yourself long enough. The day of awakening is upon you. Prepare to have hope reborn. Challenge yourself to go beyond where you've stopped before. You're swimming in a sea of endless possibility, so get ready to have your dreams come alive. There's no going back to sleep. There's no more schlepping through life. No siree. You are the bold creator of your destiny, and today begins the love affair with your life. You get to live the life of your dreams—dreams that set your soul on fire.

Are you ready to disappear the galaxies of struggle and lack that have kept your dreams at bay? I thought so. Let's get your party started, shall we? Just how much abundance can you stand?

"Aim with your heart, steer with your mind, and know that it always works.
Besides, aiming, without steering, is just daydreaming."

-Mike Dooley

Day 1 - Starting from Scratch

"There's only one despair worse than 'God, I blew it,' and that's 'God, I blew it again.'"

-Marianne Williamson

Everywhere, bills. And more bills. *'What new hell awaits me today?'* Your thoughts beg as you clamber out of bed. Careening from one crisis to another, our fragile lives come crashing down around us, and we're once again on our knees begging for the strength to survive the financial purgatories that never fail to frazzle and frighten. We don't seem to have the secret ingredient that others seem to have that enables them to live a life of freedom and ease, a life of financial abundance. The emotional undertow has been drowning us for far too long. Slowly and insidiously, the fears of financial failure dominate. The truth is we have no bloody idea how we ended up where we are, having been pulled along a tide more powerful than ourselves. We crave a miracle, a new beginning. We can remain who we are and sink further into the scourge of the troubled financial life we've already created for ourselves, or we can allow our hearts to break wide open, out of which our divine destiny emerges.

The emotional havoc we experience in this all-out war of just keeping our heads above water is now subsiding. Do you know why? *Because you are choosing to do something very different this time.* You are being cause in the matter of your own life, and it's going to be a ride of a lifetime. No longer do you dwell in the shadow of the valley of lost dreams and dashed hopes. Your dog days of suffering will soon be a faint and ashy memory. You are where you are in your finances right now, and it's absolutely perfect. Believe me; you can undo even the messiest and tangled demise. You *can* turn things around. New beginnings are possible for us all.

Your sufferings have been terrible. Know that my heart is full of compassion, affection, and love for you and where you've been. Days of faithlessness, doubt, and melancholic brooding, I've known them well. As my marriage was crumbling, I had never been so psychically and spiritually out of whack. I was at my weakest, convinced I'd been mis-delivered into a life that was too small to bear. Discouragement, denial, sadness, and self-doubt scraped the marrow of my soul as I grieved the death of my dreams; the death of hope, the death of trust. I wanted a second chance at my life but didn't know where to begin. I'd been emotionally residing in lower worlds, and I desperately yearned for ascension into higher realms. Mine was a sorrowful soul, but I was too paralyzed to take action. I experienced such disbelief that anything good could possibly happen for me, I'd actually made myself physically sick. I had little energy and even getting out of bed was a struggle. My thoughts were so dark and full of fear that I'd actually caused my white blood cell count to drop drastically. My primary physician sent me to see an oncologist, and at that point, I believed I was dying. My grandmother died of leukemia, so I knew that a drop in white blood cells was one of the indicators of that.

The oncologist I met with was a soft-spoken, petite Indian woman who carefully explained the poor results of my blood work to me, and I began to sob.

"I don't know what to do, I have no idea what to do..." The dam broke and I was drowning in my own fear. *"I have 2 children who need me, and I feel like a failure, like my life never really started. I'm so scared. Can you please help me? Please?"* I begged. I pleaded. I bawled.

She took my hand, looked into my eyes and said, "*Child, this could very well be something caused by a number of things. Do not be frightened. Our minds are very powerful. Do you know this? You have made yourself sick with so much worry and sadness, and you can surely make yourself well.*"

"*Do you meditate?*" she asked. I told her I'd practiced meditation when I was in my twenties. "*Go home and begin meditating and ask God to bring you peace. This is important. Do this every day and don't allow concern to enter your mind. You'll know what to do to be happy and at peace. We'll do another blood test in a few weeks to see if there's improvement.*"

This blew my mind. Shockingly, the truth had been revealed. Her compassion was so pure and tender; in her reassurance I found the direction I'd been seeking. I hadn't correlated my depressed state-of-mind with the collapse of my health until that day. My mental house of sadness had naively mis-created the nightmare I was living, and my doctor was strongly insinuating I could do something about it. The hopelessness that had been smothering me for years was now being lifted. Her prescription of meditation and creating peace of mind was the source of my recovery and the beginning of my salvation. I told Frank I was divorcing him, and so my journey of redefining who I was and how I lived my life began. I was standing at the crossroads of my future, and though the fear was still debilitating, I no longer cowered before it. The work outlined in this manual was what I put to use to not only restore the levels of my white blood cell count, but to create abundance, joy, and peace of mind that I'd never known before. It became an exploration into the unknown, and my financial transformation graciously became the genesis to the spiritual revolution that ensued.

I always shunned organized religion that was fear based, and I used to think I wasn't religious. My spiritual pursuit had always been sporadic, yet I desperately ached for a relationship to something profound, especially when my life went spinning so far out of control. What I know now is that my faith is internal, a mystical and profound bond that lifts me up and allows me to become far bigger than any pain and suffering.

It was never intended that anyone should be poor. You may not be destitute, but if you weren't suffering with your finances, you wouldn't have been drawn to this book. So how exactly did you end up where you are now? We feel like we work our fingers to the bone, only to find ourselves no farther advanced than we were before. We aren't earning enough money. Our homes are being foreclosed on. We're still living paycheck to paycheck, and we still struggle paying our bills. We believe we must work hard to achieve great success or overcome difficult times. Psssst!! Y'all ready for this? *It is not true that we must work hard to achieve financial success.* The only effort you must make is to train your brain to attract abundance. By doing so, abundance will easily and effortlessly appear, and it will feel like pure magic. Keep reading. Each day you'll learn more about just how to make this happen.

You are not without blessing. You *can* recover. You *can* rise. And you *will* fly. It's a new day. The slate has been wiped clean. And I don't give two hoots if you've failed again, again, and yet again. Your past choices are unimportant. The many bumps and bruises you've experienced along the way were simply miracles disguised as struggles that had no other avenue of reaching you. There is no better time. This is your second chance. You're starting from scratch. Today is the day

of demarcation as you journey towards the triumph of your travails. You're embarking on an unprecedented and exhilarating episodic expedition, and a profound inner shift will be the result.

Everything needed to begin you already have. There is immense abundance already within you. It's always been there for the asking, but all along you've believed it was too far out of your reach. Well, it's not. Within this field manual lie the mystical secrets that will alter the course of destiny. Give yourself permission to have a great life, will you? Something grand is waiting for you so get up, dress up, and show up. You're changing the way the game is played. It's a new day. A new you now arises in the world. Prepare to be delivered into the life you were meant for.

You have so many gifts hidden under your wings, and every gift needs unwrapping. Allow your spirit to fly free and dare to begin the adventure. It's time for a revival. You're embarking on your own personal resurrection from that which keeps you suffering, and you'll soon be grazing at life's all-you-can-eat buffet with breezy good cheer. You're not only going to amp your income, but more importantly, you will be far happier than you've ever been before. And by being so much happier, a bounty of goodness will flow freely into your life.

We miracle workers have to stick together, so let's do this thing. An exquisite journey is about to unfold, so enroll the stars to come out of the sky and light the path for you. Forty days from now, you will bear no resemblance to the person you were, and others will take notice. This is *so* your year!

How great I am.

I love my life!

I always have more than enough money to live comfortably.

All the money I want or need easily flows into my life.

There is more than enough to go around for everyone.

"There comes a special moment in everyone's life, a moment for which that person was born. That special opportunity, when he seizes it, will fulfill his mission - a mission for which he is uniquely qualified. In that moment, he finds his greatness. It is his finest hour."

-Winston Churchill

Day 2- Goal Tending: An Essential Element for Creating Prosperity

“A man without a plan for the day is lost before he starts.” -Lewis K. Bendele

Give me an I.V. super espresso coffee drip, STAT! We major in busy and minor in overwhelm, don't we? The world is moving fast, so life seems to be more of a female dog metaphor than it is a pleasure to live. Simmering in quiet desperation from the exhausting lives we lead, we numb ourselves with designer pharmaceuticals that offer only temporary solace from the resignation, restlessness, and agitation of the emotional and financial debts we bear. We're a society of lost souls mired in financial drudgery. Our sighs speak volumes. We sense a buried, secret life waiting to be lived. We feel it in our bones. The truth is, we are all intended to shine, but how on earth do we live up to the magnificent potential that lies within when we can barely get through the day?

Those who are the wealthiest know how to harness the incredible power of their thoughts, desires, and determination. They never waver from their goals, nor do they allow anything or anyone to stop or deter them from achieving their goals. They desire, they focus, they imagine, they believe, and they take action; therefore, *they manifest*. Each one of us has this ability, if we choose it.

What's your life like right now? What are your finances like? Who are the people in your life? Are you in charge of your life? These are important questions to ask yourself to gauge exactly what you and you alone have created thus far. Your life is yours to control, to change, and to resolve what does not fit. The enemy is ourselves, not anyone else. We're constantly making choices and decisions that determine what our future will be, and we're making choices constantly whether we're aware of it or not. Our current circumstances are the result of mismanaged thoughts that run wildly and without direction leaving us living a life unconsciously with no deliberate purpose. What's been missing is intentionality with our choices. We choose the job we have, the way in which we spend our money, the way in which we save and grow our money, and we most certainly choose how we create money for ourselves. Whether we're aware of it or not, we are responsible for it all. We are the sum total of our choices, and our choices have been driven by a bankrupt brain pattern and untamed thoughts. This manual provides the tools for interrupting the brain patterns that no longer serve you. By doing so, you become the creative master you were born to be, but you must *choose* to use the tools consistently. The more intentional your choices are, the more you live your life on purpose. You can create absolutely anything you want in life when you have a daily game plan in place.

You are a divine change-maker. The time is ripe to take a quantum leap forward, to realize and seize the opportunity to thrive in all areas of life. Setting clear, specific, and positive goals provides the workable ground strategy that leads you down the yellow brick road to the magnificent destiny that's been waiting to be realized. This is the way.

There's unrelenting power in creating serious daily action items. They provide the road map to producing jaw-dropping, high-caliber performance. And you want a piece of that, don't you? When I started down the path of prosperity, I found that being highly organized made my life more efficient, less stressful, and far more productive. Goal setting was instrumental to my success

and provided the necessary structures needed to maintain my discipline of utilizing these mind tools that eventually generated all sorts of abundance on a daily basis.

You're redesigning every corner of your world, and you'll create it to look any way you want. Goal setting is the advanced scouting necessary for consciously nurturing our most beautiful dreams into fruition. It steadies the course. We are habitual in nature, so creating daily goals provides you with an agenda for creating the bigger life you were commissioned to live. Without actions there are no results. Each time we fall behind what we planned to do, another opportunity to shine passes. We'll use excuses and find reasons for not starting or completing tasks, but most of our excuses keep us from living a bigger life. Yours is a great mission, but the greater the mission, the greater the reward. It is the bigger challenges that really develop us.

How much of your day is carelessly spent watching TV, talking on the phone, surfing the Internet, or participating in numbing chatter about how bad the economy is? Turn off the TV, and refrain from watching the news and reading the newspaper for the next 40 days. You're re-programming your mind to attract great things to you, so it's vital that the negative messages in the media don't counteract with the positive work you'll be doing. You're going to be very intentional with your time, and for the next several weeks, your daily round will be well thought out and planned. Schedule 10-15 minutes every morning (wake up a little earlier than usual, if you must) and 10-15 minutes before drifting off to sleep at night to concentrate your mind power on the new positive money thoughts you're creating for yourself.

We're unorganized and don't finish what we start. Be aware of the impact that order, or the absence of it, plays in your life. It's not easy to think clearly when we're living in the midst of clutter and chaos. You're on an accelerated course of achievement, and goal setting will cause a quantum leap in your performance. You are the only one standing in your way. You can hang with the turkeys or soar with the eagles. You can watch a lot of TV, or you can choose to live a big life. The choice is yours alone. Most people are sleepwalking through life. You are not one of the walking dead. You are alive and filled with possibility.

From this day forward, choose to make this work your priority. Do something today that you've been afraid to do. Step out of your comfort zone. Get in action and get organized. Accomplish all that you've been procrastinating. You're embarking on a new path of financial liberty, so tackle the minutia that bogs you down. Appreciate the living that takes place in your home and begin to bring order there. Simplify. Get rid of the clutter. Get organized, and it won't simply be your domicile that gets transformed. Be impeccable with your car, your home, and your belongings. They're all a reflection of who you are. Each day, you'll be setting goals like cleaning your house, organizing your cupboards, weeding out the unflattering clothes that no longer make you feel like a million bucks. You are absolutely beautiful, so begin acting it.

Divest yourself of all the belongings you don't love and keep only the things you adore and simply can't live without. Make room for abundance and abundance will arrive. If you need some cash right now, sell the items you really don't want on eBay or craigslist. Get the oil changed in your car. Make the phone calls you've been too afraid to make. Get things moving that historically have never moved before in your life. Schedule the appointments you've been putting off. Organize your bills using a glitzy binder or folder that appeals to you. Create a resume that highlights just how brilliant you really are. List the tasks that you will complete each day—all of them—and keep

these goals in view throughout the day, so you're present to what you're out to accomplish. And from this day forward, maintain your daily ritual of the mind work outlined in this manual, and you'll soon discover that order and a sense of accomplishment begin to take shape.

You are at one of the most significant crossroads of your entire life, for you are breaking out of the dense cocoon of lack, struggle, limitation, and exhaustion. It's time to step up your game. You'll be paying close attention to the choices you make. Seems wise? Well, it is.

It takes commitment and intentional effort to move in a new direction and alter your life permanently. To create order where there is none, begin with your daily goals. This is dire to your success, and there is no stopping the shift it will induce. Your daily goals outline the actions to get you exactly where you want to go.

The world will reflect back to you precisely what you predominantly focus on. You'll be practicing your wildly creative manifestation skills each day until you master them. To foster your own greatness, you'll want to center yourself often. Peace of mind is very serious business, so schedule a few minutes daily to spiritually retreat from the outer world that can distract. Meditation, prayer, or a solitary walk in nature never fails to provide a great release from the vicious cycle of negativity and chaos that hovers closely all too often, so consistently seek mental clarity in the silence.

You *are* the moves you make. You can create heaven or you can create hell. Which will it be? I thought so. I'll hold your hand. I'll take you home. You were born with a purpose. Reader, your life is about to change, so get ready to exceed your greatest expectations of yourself, of your life. Before you lays a vast ocean of infinite possibilities, and an impartial flow of universal abundance is just waiting to be tapped into. You are full of conviction. You are extraordinary, so have the audacity to shine, please. You have no idea how absolutely powerful you really are. I am in complete and utter awe of you.

And so we begin...

All the money I could possibly want is flowing towards me right now.

Each day my life gets better and better.

I am the master of matter.

"Take five minutes to center yourself in the morning...set your intention every day...if you don't have five minutes, you don't deserve to have the life of your dreams."

- Oprah Winfrey

TODAY'S GOALS

You're creating financial freedom, and goal setting is the foundation of it, you little genius, you. Creating daily goals generates tireless energy. They keep you on track. They reveal your gifts and talents. Prioritize everything in your daily routine and allow peace of mind to surface as you do so. List all the things you'll take action on today. By creating order out of mayhem and managing the many concerns and tasks that plague your mind, the lighter you will become.

_____	_____
_____	_____
_____	_____
_____	_____
_____	_____

"Go confidently in the direction of your dreams!
Live the life you've imagined. As you simplify your
life, the laws of the universe will be simpler."
-Henry David Thoreau

THINGS FOR WHICH I'M GRATEFUL

You are irresistible, mysterious, smart, passionate and sassy. There is nothing you can't do. Instead of focusing on the empty spaces in your life, look for evidence of all the wonder that surrounds you. You were given the gift of another day. Look around. Take stock of it all. Allow your mind to stay centered on the things of light and love. Today, you are an optimist.

_____	_____
_____	_____
_____	_____

"If you're bored with life — you don't get up every morning with
a burning desire to do things — you don't have enough goals."
-Lou Holtz

I am destined for greatness.

Day 3 - Clarence, the Angel

"We are not human beings having a spiritual experience. We are spiritual beings having a human experience." -Pierre Teilhard de Chardin

Reader, I ask you to keep an open mind with this work. It's the kiss of life. Everything about you is pure heaven. You've just forgotten that. You've become blind to your brilliance. You were drawn to this book, and you'll soon discover there are no accidents. It does not matter what your spiritual belief system is. We were all created from the same source. Whether you feel more comfortable calling this source God or the Universe or your Creator is completely up to you. I was raised Catholic, so I call our creator God. We come from love, so *we are love*. We are pure as rainwater. We are meant to thrive. We are endlessly creative, and life is intended to be magnificent for us all. But we've hit rock bottom so many times that our knees are shaky; our tender souls are bruised, our spirits broken. Blindsided by yet another crisis, we're weary and raw from the many financial missteps we've made. And the way in which we suffer from the endless slogging of the seemingly endless monetary breakdowns is in discord with who we really are.

We are mystical in nature; we *are* holy. As babies, we came joyously into this existence eager for the opportunity to create joyful experiences. This is our purpose. God created us so he could experience through us. We are meant to experience unspeakable joy, and we have unlimited and vastly creative capabilities. This is who we really are at our core; this *is* our natural state of being. Born with everything we need to know to thrive, we've somehow lost our way. We've forgotten just how enormously powerful we are, and from where we came. It's our humanity, our identity, our ego that gets in the way and causes all of our suffering. As we descended from Heaven to this earthly realm, the angels whispered softly to us, *"Once you're born, you'll forget everything you know about being an angel. You'll forget that you are powerful beyond measure. You'll forget from whence you came. But don't panic. It will slowly come back to you as you discover joy amid all the wonder and love that exists on earth. We'll protect you when you need protecting. And we'll be guiding you every step of the way. We will never leave your side. We're waiting to connect with you, coaxing you towards your dreams, so every one of your desires is fulfilled. You'll connect with us in the silence."* And then we're born. The glaring lights and the harsh, cold environment are shocking. The confusion is so catapulting that we let out our first earthly cry, and our wispy ethereal memories are wiped clean.

Clarence Odbody is the fledgling guardian angel of George Bailey in Frank Capra's 1946 film *It's a Wonderful Life*. Clarence, an Angel Second Class, is tasked with a mission: prevent the suicide of a deeply troubled George Bailey, whose mounting personal and financial troubles have plunged him into an abyss of despair. If successful in his seraphic assignment, Clarence will finally earn his wings after more than 200 years of trying. The disheveled, clumsy angel-in-training is dispatched from Heaven, bumbling his way through the assignment, not yet having mastered his ethereal powers. But he has an idea.

"You've been given a great gift, George: a chance to see what the world would be like without you," Clarence tells the despondent and desperate man. And so the apprentice angel provides George with the grim view of the world without him in it. George has grossly underestimated all the good he has done as he witnesses firsthand the many lives he has impacted, the scores of

selfless contributions he has made to his community, and how very, very different and empty the world would be had he never been born. With a newfound appreciation of all the love, joy, and goodness that he'd been blind to before, George finally realizes that his is a wonderful life, and the ditsy angel at last earns his wings.

Consider that we are all very much like Clarence the angel. We are spiritual beings living in a clumsy human body with a complex human brain having a very human experience, and it ain't always pretty. We stumble—oh, how we fall—and life ends up occurring for us as if we are utterly powerless and have absolutely no control. But our buried treasure lies within. We are wildly creative masters; our mission is to create and experience profound joy. We are equipped with far more than our mortal minds. We are enormously powerful, yet we've had no idea how to access that power.

God gave each one of us the very same power to create that He has. There is profound love, light, and magnificent power within us because God put it there. It is eternally etched in our hearts, our souls. This is our cosmic function. We just haven't been using it to the best of our abilities. You're in training to master your power, so get ready to have your socks knocked off. A monumental shift in your finances is now in the works, and your life is about to change. You've been divinely gifted with free will and a powerful imagination that provides you with the full capability to be, do, and have absolutely anything you want in this lifetime. Your magical powers have been locked in the safe, and you've just found the key. You haven't yet seen the light that awaits.

Using only our mortal minds, we have very little access to create what we want to experience in life. We have within us extraordinary resources at our command: *the power of thought, the power of emotion, the power of our word, and the power of a rich imagination*. These are our magic wands, and we constantly use them to create every single one of our experiences—both good and bad. Most of the time we're unconsciously using them, but they're in continuous creation mode at all times, which is precisely why our lives look the way do, one financial disaster after another. We create constantly with our thoughts. Thought is cause. Experience is effect. Until now, we didn't know any better. Our wings were clipped; we've simply fallen victim to an untamed mortal mind. We're tapping into our angelic nature from here on out, and we'll be mastering our mighty magic wands.

Mastering the powerful gifts with which we've been blessed will require some practice. When we don't manage our thoughts or our emotions, we run the serious risk of having circumstances manifest that we didn't want to occur for us in the first place. Nothing can enter into our experience without our invitation. We create all of our experiences and circumstances with our wands of thought, emotion, conversation, and imagination. Period. We think and speak certain thoughts that cause us to feel certain emotions, and then we imagine the circumstances we will experience based on the thoughts and feelings we're having. This is how the manifestation process works. It's really quite simple. We can look at the financial breakdowns, which are at the source of our darkness and disempowerment, and now deny their power over us. We can no longer play dumb. What's wrong isn't outside of us. We have no control over what's 'out there.' Call upon the power of disciplined thoughts, emotions, spoken words, and imagination, and we can

create abundance in every single corner of life. These magic wands came as standard equipment at birth, but the operator's manual has been missing. Until now.

There is within us vast innate knowledge, but our true heritage has been hidden. We are all angels clumsily making our way through this very human experience. We've been living within the ordinary world that is completely non-magical, but our abilities are inborn. It is only when we clear the debris of our humanness that we are free to become the powerhouses we were born to be.

Our guardian angels are always beside us, guiding us every step of the way, and they call upon us to seek the sky together. They hear our requests for assistance, so we must quiet the inner noise in order to hear their direction. We can create from what the darkness has already destroyed, but we must turn our attention inward to midwife the miraculous that awaits us. We were created by God, and if we allow the mystical and profound light to burst forth into our human experience, darkness shall be no more. We're drunk on something, and it's called infinite possibility. To create a future very much unlike the past, we linger no more over how small we were playing at life. As we emerge from the shadows of our suffering, we are made new.

Your life is a creation of your own, and it's about time you started living it out loud. You're in wizard training, and the more you learn to harness the miraculous power within, the further your wings will reach. Your powerful magic wands must be garlanded together with the thread of intentionality, as intentionality is requisite to mastering these creative tools. Each day, you'll be practicing the mastery of your powerful magic wands to deliberately create your every experience in life. Mark my words: the best is yet to come. Material abundance shall erupt.

It is time to experience the abundance that lies within you. You were born with enormously creative powers, and mastering that power grants you access to creating physical reality out of thin air. No longer are you numb to your greatness, and it won't serve you to play it any differently from this day forward. This book is a reminder for souls. Embrace the divine that is within. Today marks the beginning of your new life. You're rebranding yourself. You are the most adored creature. You are so blessed. You are so loved. How could you not be? You were created by the most epic force of love imaginable.

I was born out of an unimaginable depth of great love. I am pure love.

I am the creative mind of God.

"It is not God's function to create or uncreate the circumstances or conditions of your life. God created you in the image and likeness of God. You have created the rest, through the power God has given you. God created the process of life and life itself as you know it. Yet God gave you free choice, to do with life as you will."

-Neale Donald Walsch

There is great power within me. I am powerful beyond measure.

TODAY'S GOALS

Do not dwell on the future, nor the past, but in the NOW. Live each day as if it is your last. If you should leave this world today, what would be unfinished in your life? Record that here, and today begin the completion of it.

"Everyone who is seriously involved in the pursuit of science becomes convinced that a spirit is manifest in the laws of the Universe — a spirit vastly superior to that of man. . . In this way the pursuit of science leads to a religious feeling of a special sort, which is indeed quite different from the religiosity of someone more naive."

-Albert Einstein

THINGS FOR WHICH I'M GRATEFUL

Start viewing pain, disappointments, and challenges as opportunities for your spiritual growth. These are simply opportunities for self-mastery. Whatever it is you're going through, you'll get through it. Having a bad day? You'll get through it. The car broke down? You'll get through it. Going through bankruptcy? You'll get through it? During times such as these, remember what Winston Churchill said, "If you're going through hell, keep going."

So many dreams of yours are now in midst of coming true.

"Don't look further for answers: be the solution. You were born with everything you need to know. Make a promise to stop getting in the way of the blessing that you are. Take a deep breath, remember to have fun, and begin."

-Jonathan H. Ellerby

