

 [image: cover]

[image: tmp_0f768b457ef1ee676773074a4078e0fa_qGaOb9_html_46fd5787.jpg]

GOAL SETTING:

13 SECRETS OF WORLD CLASS ACHIEVERS

Vic Johnson

Published by:

No Dream Too Big
Publishing

No Dream Too Big LLC

PO Box 1220

Melrose, FL 32666 USA

www.Goals2Go.com

Copyright
© 2006-2011 by No Dream
Too Big LLC

All rights reserved. No
part of this book may be reproduced in any form or by any means
without the prior written permission of the Publisher.

FREE SMART Goals Worksheet and step-by-step
video available for immediate download.

www.Get-Smart-Goals.com

Table of Contents

Preface

Why this Book Matters to You

Secret #1: Big Doers Are Big Dreamers

Secret #2: Understanding the Beginning of All
Achievement

Secret #3: What You See is What You Get

Secret #4: Learning to Believe

Secret #5: Stand on the Shoulders of
Giants

Secret #6: Have a “Laser-Focus” Approach to Managing
Your Time

Secret #7: Act Now, and Keep Acting

Secret #8: Champions Manage Fear and
Doubt

Secret #9: FIDO is More than a Dog’s Name

Secret #10: Do What Others Won’t Do Today So You Can Do
What Others Can’t Do Tomorrow

Secret #11: Experience the Power of the Master
Mind

Secret #12: It’s about Principles

Secret #13: Seek Out World Class Mentors and
Coaches

Skyrocket Your Results

Preface

We live in a
time where many people have lost touch with the qualities that
produce extraordinary lives. Imagination, ingenuity, drive, and a
no-fear, no-quitters allowed mentality often seem to be
disappearing from our culture and our world.

Fortunately, that’s only half the story. More
and more people are learning just what they are capable of
achieving. Ordinary people are learning how to achieve
extraordinary things! This is a book for everyone who has ever had
a dream. This book will teach you how to set goals and achieve that
dream, step-by-step and day-by-day.

You’ll discover some great news! If you’ve been
struggling, if you’ve ever felt like you were going “nowhere fast,”
you’ll learn that it’s not because there’s something intrinsically
wrong with you. You’ll learn, instead, that it has a lot to
do with ways of thinking that you’ve adopted in the past. This is
great news because you can change the way you think, speak,
and act.

Success isn’t the result of winning some sort of
lottery. It’s the result of applying the right principles with the
right action and the right mindset.

Do you feel like you’re stuck? Do you feel like
you’ve been watching life pass you by? Then this book is written
with you in mind.

Adopting a victim mentality, blaming outside
circumstances, and retreating back to your comfort zone are easy.
Deciding that “nothing will ever work” is also easy. But with that
attitude you will continue to be stuck with the results you’ve
always had. If you’re truly ready for different results then you
need to be ready to do something different. Or as the popular
expression says, “if you always do what you’ve always done, you’re
always going to get what you’ve always gotten.”

This is a “doing” book. You won’t get much
benefit from this book if you just read it cover to cover. You’ll
find exercises at the end of each chapter. The information in the
chapter presents principles—the exercises get you started on the
“how.” Doing the exercises also gets you into the habit of taking
action on the information you have learned.

Taking action is vital. Many people read
many personal development books, yet never manage to make a change.
Reading the book fools them into thinking they are doing something,
but nothing really happens.

So take the exercises seriously if you want to
get the most benefit out of this book! You’ll see the results
quicker than you think. So let’s get started…

Why this Book Matters to
You

My
name is Vic Johnson. You may know of me from one of the many
personal development websites I’ve developed since 2001. At
AsAManThinketh.net we’ve given away over 400,000 copies of James
Allen’s little classic. At MyDailyInsights.com we provide a daily
message of hope and inspiration to 100,000 subscribers every day.
At Goals2Go.com and our Champions Club, we’ve provided goal setting
programs, software and other solutions to thousands of people
around the world for more than ten years. And there are more sites,
but I won’t bore you with all the details. I think you get the
picture that we’ve got more than a little bit of experience in
helping people achieve what they want.

You may know me from my best-selling book,
Day by Day with James Allen, which is five-gold star rated
at Amazon.com. Or from my appearance along with Jim Rohn, Brian
Tracy and Denis Waitley on the Jim Rohn Weekend Leadership Event
DVDs, the biggest event of Jim’s illustrious career. Or from my TV
show Goals 2 Go on the TSTN network.

Finally, if you’re one of my old creditors, you
may know me from the days, not that long ago, when my family and I
were evicted from our home and later lost the last automobile we
had. Those are days I’d just as soon forget, but all of the lessons
learned during that period have shaped who I am today and make the
information you’re about to receive much more valuable. I assure
you that I don’t intend to offer you any college textbook theory.
This is life-changing and, for some people, even life-saving
material.

I must warn you in advance. I’ve never been
accused of being diplomatic. Sometimes my delivery is right
between the eyes, and sometimes you’re probably not going to like
(or agree with) what I’ve got to say. But as they say down here in
the South, “the proof is in the puddin’.” The proof IS in my
puddin’ and the puddin’ of all the World-Class Achievers presented
here. Learn to like our puddin’ and your life is about to get very
interesting.

Why I Decided to Release 13 Secrets

Since 2001 we’ve produced goal setting products
for our subscribers. From low-priced basic self-study programs to
full-blown coaching and consulting solutions, we’ve helped
thousands of people the world over to reach new levels of
achievement.

In every year since, I’ve had the same recurring
set of questions about goal setting. This year, instead of
answering the emails and phone calls I thought I’d share some of
the inside “secrets” of what I’ve learned from some real
World-Class Achievers. These are people I’ve studied, been mentored
and coached by, as well as those I’ve coached and mentored myself
in our Champions Club.

To be blunt about it, I’m more than a little
ticked off by a lot of the misinformation about goal setting that’s
been passed off by people who couldn’t achieve a goal if their life
depended on it. Even though this “cheap” book is giving away
valuable information that others have paid significant amounts of
money to learn, at least I’ll know the truth is getting out there
instead of a bunch of hokum.

“For so many years I set goals, only to see
them remain incomplete…”

But the biggest reason I’m sharing the 13
Secrets is because of the letters I frequently receive like this
one from Hollywood musician John West of Beverly Hills: “For SO
many years I set goals, only to see them remain incomplete and
transferred from one year to the next. Sometimes I might actually
see a goal achieved, maybe two, but there was never any structure
to these successes and there was little hope the succeeding year
would be any different.” (This is just part of his letter --- more
coming later).

I’ve heard it from thousands of people besides
John, and I’ve experienced the frustration myself. This book is my
contribution to helping you understand that the same secrets used
by the World-Class are available to you – and they’re there for the
asking – just waiting for you to receive them.

So, make sure your seat back and tray table are
in the upright and locked position, buckle your seat belt and get
ready to learn 13 Secrets of World-Class Achievers.

(Attention All Eagle Eyes: We’ve had a number of people proof this book
before we released it to you, but there is a chance you might spot
something that was missed. If you find a typo or other obvious
error please send it to us. And if you’re the first one to report
it, we’ll
send you a free gift!
Send to:

corrections@vicjohnson.com
.)

Secret #1: Big Doers Are Big
Dreamers

Marcus
Aurelius, who rose to become Emperor of the Roman Empire, shares
one of the most important secrets of World-Class Achievers:
“Dream big dreams; only big dreams have the power to move men's
souls.”

Procrastination is one of the biggest complaints
I hear from the people we work with. And generally speaking, I
believe one of the two main causes of procrastination is a dream
that’s too small (the other cause is belief, which I’ll
cover later). It’s just too easy to put off doing something that
doesn’t have a lot of appeal even if you were to achieve it.

Big dreams drive us to do things we’d never
do for lesser dreams --- in many ways they almost pull us through
the obstacles we’re likely to have on the way to reaching them.

Having a specific meaning and purpose in your
life helps to encourage you towards living a fulfilling and
inspired life.

Animals cannot select their goals. Their goals
of self-preservation and procreation are preset. There is no
changing that fact, at least not in the short-term. Animals’
success mechanism is limited to instincts, preset goal images.

Humans, on the other hand, have something that
animals don’t have.

Creative imagination.

Not only are humans creatures, they are
creators. We can formulate a variety of goals. We can go
after whatever goals we choose! We actively control our creative
mechanism by choosing what we want to achieve.

Our creative mechanism works automatically,
endlessly, 24/7, to achieve whatever goals we tell it to achieve.
If we don’t consciously choose our goals, our creative mechanism
still works, but usually on negative goals. Goals of failure, goals
of success, they make no difference to our subconscious. Turning
your creative mechanism from a failure mechanism to a success
mechanism is a very simple process.

Stop presenting your internal software with
negative goals and images, and just replace them with
success-centered goals and images! Your self-image has a DIRECT
EFFECT on your results in life. It will continue to operate as it
always has, repeating past results and outcomes, UNTIL you take
ACTIVE control over it.

It’s not a social convention or a result of
culture that causes us to make goals for ourselves. We’re
hard-wired for it! Our prefrontal cortex, the front 1/3 and most
evolved part of our brain, is hardwired to help us generate and
achieve goals. Being goal-oriented helps us to keep our behaviors
on track and use our brain to its utmost ability.

In Denis Waitley’s book The
Psychology of Winning, he states that there are three types of
people involved in the game of life:

First, there are the spectators. These are the
majority of people. They act as bystanders, watching life happen
around them. They avoid trying anything new or desirable for fear
of being hurt, defeated, ridiculed, or rejected. They spend their
lives watching life happen on television. They take a passive
rather than active role. Most of all, these spectators fear
winning. Winning brings the burden of responsibility, for being a
good role model, and setting a good example. Rather than make the
little necessary effort to change their life for the better, and
play a more active role in their destiny, they sit back and watch
others achieve their dreams. They watch television so that someone
else can do their thinking for them. They use television as a way
to escape from their own thoughts. Brian Tracy would agree, for he
said, “people who have no goals are doomed forever to work for
people who do.”

Next are the losers. They prefer to be like or
act like someone else. They spend their time criticizing and
nitpicking others. Losers are easily spotted because they quickly
and readily put themselves and others down.

Finally, there are the winners. They are the few
who seem to effortlessly acquire what they want from life. They set
and accomplish goals that help not only themselves, but also other
people.

It is your personal responsibility, and yours
alone, to actively invest the time, study, and effort needed to
learn as much about your brain, self-image, and self-talk as
possible. Doing so will put you above the rest of the people that
remain passive in regards to their life. They allow life to just
happen to them. By studying these principles, these “secrets,” you
will gain control over your thoughts, over your goals, and
ultimately over your life!

Living a life of big dreams is a lot easier than
you might think. It’s really just a decision. Here’s a great lesson
from the World’s #1 Goal Achiever:

When he was just 15, John Goddard was inspired
to create a list of 127 “life goals” (he called it “My Life List”).
On a simple, yellow legal pad the young boy listed things he had
fantasized about. Many of the experiences he dreamed of he had
first encountered reading the encyclopedia (he grew up without
television and read the encyclopedia for entertainment).

When I met John for the first time, the young
seventy-something told me that he has accomplished 111 of his
original 127 goals --- PLUS 500 others he set along the way!

Here’s just a few of the ones he’s reached:

• He’s climbed many of the world’s major peaks
including the Matterhorn, Ararat, Kilimanjaro, Fiji, Rainier and
the Grand Tetons.

• He followed Marco Polo’s route through all of
the Middle East, Asia and China.

• He’s run a mile in five minutes, broad jumped
15 feet, high jumped five feet and performed 200 sit-ups and 20
pull-ups.

• He was the first person to explore the
4200-mile length of the world's longest river, the Nile. It was the
number one goal of his life when he made his original list at 15,
and prompted the L.A. Times to name him “The Real Life Indiana
Jones” when he achieved it. He has also been down the Amazon, Congo
and other major rivers of the world.

• John has been to 122 countries, lived with 260
different tribal groups, and explored the underwater reefs of
Florida, the Great Barrier Reef in Australia, the Red Sea, and
more.

• He has flown 40 different types of aircraft
and still holds civilian air records; has read the Bible cover to
cover and learned to speak French, Spanish and Arabic.

• The last two on his original list included
marrying and having children (he has six) and living to see the
21st Century, which he has done in style.

And I’m just getting started. But I think you
get the point.

More than just one of the greatest adventurers
the world has ever known, Goddard is an incredibly wise person, as
this quote of his demonstrates: "If you really know what you want
out of life, it's amazing how opportunities will come to enable you
to carry them out."

What was John’s secret? First, he wrote his
dreams down. I’ll bet that’s something you’ve heard before. I heard
it for twenty years and ignored it too! But the fact is, writing
your goals down is powerful, increasing your chances of success by
at least 1000% according to Brian Tracy.

John’s second secret is that his dreams were
BIG. There’s no power at all in small dreams. When the dream isn’t
big enough, it’s too easy to give in to the obstacles that appear
in our life. It’s very difficult to maintain the persistence that
all great achievement requires when the dream is small or
ordinary.

Achieving big goals requires you to become a
bigger person. You must develop new habits, abilities, skills, and
attitudes. You must stretch yourself, and in so doing, you will be
forever stretched. As legendary coach Lou Holtz said, “if you are
bored with life, if you don’t get up every morning with a burning
desire to do things—you don’t have enough goals.” Certainly John
Goddard has not only chosen plenty of goals to accomplish, he has
achieved them, and grown immensely in the process.

Big goal achievers start with lifetime goals.
What do you stand for? What would you want people to say about you
after you’re gone? What sort of legacy do you want to leave behind?
What are your values and your moral and ethical beliefs? Let these
things push you forward. Let them really shape your life in a
positive and powerful way. A definite purpose is the absolute
starting point from which to begin. When backed by a burning
desire, that purpose takes on a life of its own. Purpose plus
desire can be translated into reality. Adopt a definite purpose,
and then stand firmly by that purpose, until it easily and
naturally becomes an all-consuming obsession!

As Marcus Aurelius said, “only big dreams have
the power to move men’s souls.”

How big is BIG? If it doesn’t make you a little
nervous -- you know that feeling in the pit of your stomach; if it
doesn’t take your breath away the first time you think about it,
it’s probably not big enough. Those physical symptoms I just
described are the result of a chemical change in your body caused
by your thoughts. When your dream is big enough that the thought of
it causes your body to undergo physical changes, you’re on the
right path. You MUST possess a definiteness of purpose in order to
win in life. You must know what you want, and you must have a
burning desire to possess it, for dreams are the seeds of
realities.

No more effort is required to dream big, to
demand abundance and personal prosperity, than is required to
accept poverty and misery. Our only limitations are those we set up
in our minds. Strange and imponderable is the power of the human
mind! We literally become the result of our own thoughts.

Thoughts of lack and scarcity breed feelings of
aggressiveness, selfishness, worry, and jealousy. Its effects are
negative. Thoughts of abundance breed feelings of kindness, love,
prosperity, and generosity. Its effects are positive. Which
thoughts you choose to focus on is entirely up to you.

The brain believes whatever we tell it to
believe. What you tell it, it will create. It has no other choice.
The brain runs the ship. If you want to make a change, and make it
stick, you’ve got to do it the way the brain works.

Every thought we think, whether conscious or
unconscious, is translated by the brain into electrical impulses.
These impulses direct our brain’s control centers. Thus, every
emotion, feeling, action, and moment is directed and controlled by
our thoughts.

You can reprogram your brain! You can replace
the old negative images and limiting beliefs with positive and
productive ones. It’s easy! This book will teach you how to do
that.

Success is never the result of chance, luck, or
hard work alone. There are countless numbers of unsuccessful people
who work hard. Success is the result of learning definite
principles, or “secrets,” and applying them consistently in such a
way so as to get the result we desire. That’s what this book will
teach you how to do.

Bringing about change is difficult at first if
it’s something we haven’t done consciously in the past. It takes a
great deal of concentration, effort, discipline, and desire. This
is why so few people change in great amounts during their lifetime.
But perhaps if they knew that there is an infinite amount of power
within them, they would be willing, even eager, to change. They
merely need to learn how to access this power.

The sun’s light, unfocused, is merely warmth;
but when those same rays are focused through a magnifying glass, it
has the power to burn through paper! This power of focus can also
be applied to the imagination. The aimless person’s imagination is
allowed to wander and provide merely general entertainment. But
when this same person’s imagination is applied steadfastly with
purpose, it can program their self-image, their success mechanism,
to achieve whatever that person so chooses.

Success is not limited to those few individuals
who have achieved numerous goals and accomplishments, those few who
are admired by the world around them. Successful people are those
who purposely set bigger goals, goals that stretch them and call
for continued growth. A successful person works towards their
goals. A successful person enjoys a fulfilled and well-balanced
life in the process.

Your potential is unlimited. Your subconscious
always says yes to your potential. But it doesn’t decide your
potential for you. YOU decide! Simply tell your mind what you want
and then begin to act on it while keeping your desired result
clearly in your mind.

William James was on the right track when he
said, “your physical actions are simply the outward manifestation
of your inner thoughts. What you see in yourself is what you get
out of yourself.” What are you choosing to see in yourself? Does it
sufficiently represent your utmost potential? Or are you
continually selling yourself short?

To change your world, to change your life, you
need only perceive it in a different light. What you “see” in your
mind is what you ultimately expect. What you expect is what you
ultimately get.

There are no magic powers at work that make some
people successful and others failures. “Average” people are average
because they think “average” thoughts. “Exceptional” people are
exceptional because they think “exceptional” thoughts.

Life gives you whatever you ask for. What are
you asking of your life?

Now It’s Time To Take
Action: Set aside time when you can turn outside
distractions off and get quiet inside. Use a legal pad (it worked
for John Goddard) and review the Dream Triggers on the next page.
Meditate a few minutes on each one and write down whatever comes to
your mind. Don’t worry about whether it’s realistic or whether it’s
a serious dream. You can prioritize your dreams when you’re
finished.

Dream Starters or Goal Triggers

O Are you pleased with your physical
appearance?

O When is the last time you exercised? What did
you do?

O What kinds of activities do you enjoy doing
with family and friends?

O How do you spend your solitary time?

O When is the last time you had a physical?

O What is the name of the last book you
read?

O How do you spend your Friday nights?

O What hobbies do you have? When is the last
time you participated in any of them?

O Who are your five closest friends?

O When is the last time you spent time with
them? What did you do?

O Where do you want to go that you haven’t
gone?

O What do you want to see that you haven’t
seen?

O What do you want to experience that you
haven’t experienced?

O What do you want to do that you haven’t
done?

O What do you want to try that you haven’t
tried?

O How much time do you spend on/with the people
in your organization?

O Are you more focused on results, people, or
productivity?

O Do you enjoy your job?

O How well do you manage your time? At work? At
home? Socially?

O Do you regularly take time off?

O When is the last time you had a vacation?
Where did you go?

O How can you improve your communication skills?
(Speaking, writing, and listening)

O How much time do you spend with your
family?

O Do you really believe quality time is more
important than quantity?

O How can you become more organized?

O When is the last time you made a new
friend?

O Where did you meet him/her?

O What is the name of the last new restaurant
you ate at?

O Have you traveled internationally?

O Where did you honeymoon?

O If you could have any occupation in the world,
what would it be and why?

O What is the last musical or sporting event you
attended?

O What is the name of the last class you took?
When was that?

O How often have you changed jobs in the last 10
years?

O How much money do you have in
savings/investments?

O How much do you weigh?

O What is the last new thing you learned?

O What is your household net worth?

O When is the last time you “played?”

O What trade publications do you subscribe
to?

O What magazines or newspapers do you subscribe
to? Do you read them?

O What organizations or clubs do you belong to?
Why did you join?

* * *

Exercise 2: In his book The Success Principles, Jack Canfield suggests answering
the following questions:

Reflect on why you’re here.

What is your ultimate purpose in life?

What do you want to be, do, and have?

What do you want to accomplish?

What do you want to experience?

What possessions do you wish to acquire?

What does success look like to you?

Make a list of:

30 things you want to do;

30 things you want to have; and

30 things you want to be before you die.

Vague desires and goals produce vague results.
Be as clear and detailed as possible. Once you are clear about what
you want, keep your mind focused on it. The how will show up.

* * *

Exercise 3: This exercise is in Dr.
Daniel Amen’s book Change Your Brain, Change Your
Life. This exercise is called the “One Page Miracle,” and will
help to guide your thoughts, words, and actions in a positive and
goal-oriented way.

Take a sheet of paper and write the following
headings:

Relationship

Spouse

Children

Extended Family

Friends

Work

Money

Short-Term

Long-Term

Myself

Body

Mind

Spirit

Next to each subheading, clearly write out
what’s important to you in that area of your life. Write down what
you want. Be positive, and write in the first person. Keep a copy
with you so you can work on it over time. Place it where you can
see it every day. By looking at it every day, you will consciously
focus on what’s important to you. You will more easily be able to
supervise yourself and match your actions to what you want. Your
life will become more conscious, and you will spend more of your
time and energy focused on what’s important to you.

Secret #2: Understanding the Beginning
of All Achievement

In the
classic success book, Think and Grow
Rich, Napoleon Hill wrote: “desire is the starting
point of all achievement…the first step toward all riches.” And
he used these adjectives to describe the kind of desire he found
after interviewing 500 of the most successful people of the time:
consuming, obsessive, pulsating and burning. Can you
describe your current desire for your goals with the same
words?

Can you remember the feelings you had from the
most intense romantic experience of your life? Do you remember how
that person was all you thought about, dreamed about and talked
about. You couldn’t get enough of them. When you weren’t in their
presence you were on the phone talking to them-- sometimes for
hours. When you weren’t in their presence or talking to them, you
were busy planning your next encounter with them. In a word, you
were consumed.

Desire is so powerful that people will risk
their life, freedom, fortune and everything else in order to
satisfy it. Desire can literally be transmuted into gold!

My friend Rene Godefroy left behind the
agonizing poverty of Haiti, his native country, to come to the
abundance and opportunity of the U.S. It was desire of the
strongest kind -- consuming, obsessive, pulsating and
burning – that led him on his journey to freedom by holding on
to the underside of a tractor-trailer during a harrowing, five-hour
trip that many other immigrants didn’t survive.

Chances are you’ll never have to risk your life
to live your dream, but can you imagine how much more effective
you’ll be when your desire for your dream is as strong as Rene’s
was?

Desire says, “I want to,” “I can,” “I will,” “I
see opportunity.” Between where you are and where you want to be
you will find the emotional state of desire. Desire is a positive
and magnetic force. Use it to your advantage!

Achievers are people who want to win! They know
that only they can make it happen, and are ready and prepared to
win, for they know that desire and faith are an indestructible
team. These individuals know no such word as impossible. Desire and
faith are readily available for anyone and everyone. Their supply
is infinite, and they can make anything possible.

“What a different story men would have to tell
if only they would adopt a definite purpose, and stand by that
purpose until it had time to become an all-consuming obsession!”
Hill also noted in Think and Grow
Rich.

A burning desire to be someone and to do
something is the starting point where dreams take place. Lack of
ambition or laziness will not bring birth to your dreams. Mere
wishing will not bring riches, either. But once that burning desire
is acquired, then planning definite ways to achieve your goals, and
being persistent, no matter what might happen will bring you
everything that you ask for. So don’t give up your desires to
anyone. If you had found a buried treasure, you wouldn’t readily
give it up to whomever were to ask you for it. Don’t give up your
desires. They are even MORE powerful than gold and money.

Rational thought must be accompanied by deep
feeling and desire in order to be effective in changing your
beliefs and behaviors. Picture for a moment what you would like to
be and have, and assume that such things are possible for you to
achieve. Arouse a deep desire for these things. Become enthusiastic
about them. Actively engage yourself in these desires! Dwell on
them, and keep going over them in your mind. Your desire will begin
to activate your subconscious. It will begin to help you carry out
the necessary steps to achieve them.

Your present negative beliefs were formed by
combining thoughts plus feelings. If you concentrate enough on
creating new emotions and feelings, backed by your desires, your
new thoughts and ideas will form new pictures, and your previous
fears and doubts will be cancelled out. This is the vast importance
of desire!

If you are struggling with the area of desire,
perhaps you have not yet found the right goal to focus on. One way
to tell if you have chosen the right goal is to ask yourself some
questions:

Do you regularly and often feel ecstatic
about what you are doing?

Do you continually surprise yourself at your
improved level of performance?

If your answers to these two questions are no,
or you have to really think about it, you more than likely have not
yet found your area of excellence. Keep searching until you find
something that really sparks your feelings of desire.

If you want to know how to turn your desire into
a reality, there are six specific actions to take (these can also
be found in Think and Grow
Rich):

1. Fix in your mind exactly what it is that you
want. Be definite and specific.

2. Determine exactly what you intend to give in
return for acquiring what you want. (Remember, you can’t get
something for nothing.)

3. Decide upon a definite date when you intend
to achieve what you want, as specified in number one.

4. Create a definite plan for achieving your
desire, and begin IMMEDIATELY. It doesn’t matter if you’re
ready or not, begin regardless!

5. Write out a clear and concise statement of
the goal you intend to achieve. Name the date you will achieve it,
what you intend to give in return, and the plan through which you
will gain your goal.

6. Read your statement aloud, once upon arising,
and once upon retiring at night. As you read, you must SEE,
FEEL, and BELIEVE you are already in possession of that
goal. Become so determined to have it that you convince yourself
that you WILL have it. Repetition is key!

In his book Think Like a
Winner, Dr. Walter Doyle Staples identifies 10 key goal-setting
principles:

1. Identify a major goal that is important to
you and sufficiently challenging. It should be a goal that can
somehow be measured and quantified.

2. Choose an exact date by which you wish to
accomplish this goal.

3.Think about and explore various ways you could
achieve this goal.

4. Decide upon a detailed action plan to follow.
These are to be actions that will help you acquire necessary
knowledge, develop additional skills, and meet people that can
assist you in achieving your goal. If you aren’t sure of which
actions to take, just decide as best as you can.

5. Compile a list of the possible obstacles you
will have to overcome in order to reach your chosen goal or
destination.

6. List the major benefits you will receive upon
reaching this goal.

7. Form a master plan by writing down your
answers to the previous six principles.

8. Once in the morning and once at night, read
your master plan, out loud, everyday, until you achieve your
goal.

9. As you read these statements, see yourself as
already achieving your goal. Really be able to believe you’ve
accomplished it. What would it feel like? What would it look
like?

10. Whether you’re ready or not, begin to
implement your plan. If you don’t yet feel ready, don’t worry, you
soon will!

As you perform these tasks, you will be able to
recite your goals and action steps upon request. Be able to wake up
each day with your goal on the tip of your tongue!

It is the job of your conscious mind to decide
what you want, select goals you wish to achieve, and concentrate on
what you want. Once you decide what you want, do NOT waste time
thinking about what you do NOT want. In other words, don’t think
about the consequence of failure, which is what you do not want.
Just focus on what you want to accomplish, achieve, and
receive!

You will begin to receive what you ask for once
you become success conscious. It is impossible to achieve what you
want while still remaining failure conscious. You must become so
consumed with your desire that you are readily able to completely
see yourself achieving your goal. You must see yourself already
achieving it. How would it feel? Keep this feeling with you at all
times. It will help to propel you forward.

Now It’s Time To Take
Action: Professional sales people know that they must arouse
a prospect’s emotion of desire in order to have a chance at closing
the sale. Why else do you think it’s so important to the
salesperson that you take their car for a test drive? They know
that the experience can arouse the emotions that create desire. So
use the same principle to arouse desire for your dream. Figure out
a way to test drive it.

Want a new home? Buy a book or magazine with
house designs. Spend the weekends visiting open houses. A friend of
mine once built a “to scale” model of the three-story French
Provincial he wanted to live in, complete with scaled furnishings.
The more you “stoke” your desire the more it will grow to be
consuming, obsessive, pulsating and
burning.

Secret #3: What You See is What You
Get

World-Class Achievers have trained themselves to
“vision their dream.” They see it on the inside long before the
world sees it on the outside. One of my very favorite stories
about visioning the dream has to do with Walt Disney’s widow.
Whenever they were dedicating Epcot a reporter went up to Lillian
Disney and said to her that it was a shame that Walt wasn’t there
to see how everything had turned out. She turned to the reporter
without any hesitation and replied, “Oh, he saw it, and long before
we ever did.” What you see in your mind’s eye is what you get, and
Walt saw Epcot long before it was built and long before anyone else
did.

A key part of visioning your dream is the
practice of visualization and there are a number of well-known
examples of the power of visualization. None other than golfing
legend Jack Nicklaus is said to have always played a course in his
mind before actually beginning a game. In his own words: "I never
hit a shot, not even in practice, without having a very sharp,
in-focus picture of it in my head. First I see the ball where I
want it to finish, nice and white and sitting up high on the bright
green grass. Then the scene quickly changes, and I see the ball
going there; its path, trajectory, and shape, even its behavior on
landing. Then there is a sort of fade-out, and the next scene shows
me making the kind of swing that will turn the previous images into
reality."

One night in 1987, Jim Carrey was a 25-year-old
struggling comic when he drove his old Toyota up to Mulholland
Drive in the Hollywood Hills. Sitting there overlooking the City of
Angels and visioning his future, Carrey wrote himself a check for
$10 million. He dated it Thanksgiving 1995 and added the notation,
"for acting services rendered."

Carrey stuck the check in his wallet and pulled
it out often, especially when things hadn’t gone quite like he
hoped they would.

This story has become famous, of course, because
Carrey's expression of brazen optimism turned out to be
conservative. By the time 1995 actually rolled around, his
rambunctious goofball roles in "Ace Ventura: Pet Detective," "The
Mask" and "Dumb & Dumber" had yielded worldwide grosses of $550
million, and the newly minted superstar's asking price was up to
$20 million per picture.

Brian Tracy says that, “All improvement in your
life begins with an improvement in your mental pictures. Your
mental pictures act as a guidance mechanism that causes you to act
in ways that make your mental pictures come true in your life.”

The Law of Correspondence says that “As within,
so without.” It says that your outer world tends to be a reflection
of your inner world - like a mirror. What you see in the world
around you will be consistent over time with the world inside you.
The Law of Concentration says that, “Whatever you dwell upon grows
in your reality.” Those two laws in combination explain much of
success and most of failure.

The Power of Visualization

Successful people are those who continually
think about pictures and images of the person they would like to be
and the life they would like to lead. Your subconscious mind is
extraordinarily powerful, but it is a servant, not a master. Your
subconscious mind coordinates every aspect of your thoughts,
feelings, behaviors, words, actions, and emotions to fit a pattern
consistent with your dominant mental pictures. It guides you to
engage in the behaviors that move you ever closer to achieving the
goals you visualize most of the time.

Winners hold onto the image of the person they
want to become. Neil Armstrong, the first person in history to ever
walk on the surface of the moon, had a vision since he was a child.
After his historic voyage to the moon and back, he said, “Ever
since I was a little boy, I dreamed that I would do something
important in aviation.” That vision stuck with him for decades. And
it led him to accomplish one of the greatest feats in human
history.

The business tycoon Conrad Hilton didn’t stumble
upon the hotel business haphazardly or by mistake. As a boy, he
would play a game where he would imagine he was a hotel operator.
When he started in the hotel business, he would buy dilapidated and
run down properties, and proceed to restore their unforeseen and
hidden beauty. He didn’t see their present, unfavorable conditions.
He would see the hotel the building would become after its
makeover. He would rebuild them as first class properties. By
seeing what could be, he turned the dilapidated structure into
something valuable to himself, his employees, and his
customers.

Make sure you’re holding onto an image of
yourself that you want, and not one that you don’t want. Your
behavior and performance are almost always consistent with your
self-image. When you constantly and consistently hold the new
self-image in your mind, your behaviors and actions will naturally
change, helping you create a better you.

In your imagination, you don’t ever have to
fail! Make winning your habit, simply by simulating winning, in
your mind’s eye. If you make a mistake, imagine completing the task
perfectly. Soon, your subconscious will make your mental practice
into a reality. Whatever you imagine in your mind is a preview of
what will soon be brought about. You have to provide your
subconscious with a new image if you want to bring about change.
Otherwise, you will automatically refer back to previous
programming, and the goal-achieving process will unnecessarily
require more time.

Visualization is the process of forming abstract
mental pictures in your mind’s eye. You must visualize what you
want to happen, the goal you want to reach, and the life you want
to be living. Physical sight involves your optic nerve. However,
the optic nerve is also directly involved in the visualization
process. It’s actively participating, just as if you were
physically seeing what you’re imagining. Your subconscious really
DOES think it’s happening!

The process of visualization varies from person
to person. Some people simply tell themselves, in words, something
they want to occur. Not everyone is able to literally see pictures
when they visualize. Use the process in a way that works for
you.

Simply establish a clearly defined goal, write
it down, and dwell on it, morning and night. Imagine you’ve already
achieved it. Make it as vivid as possible. Add feelings and
emotions that you will feel when you accomplish the goal. Your
subconscious literally cannot tell the difference between reality
and fantasy, truth and a lie. The mind needs specific images. It
needs things to direct it. How you direct it is entirely and
completely up to you.

When you set a goal, give yourself detailed
instructions that specify exactly what you want. Then stand back
and get out of the way. Take an active role, but also allow your
subconscious to do the work with you. Involve as many senses as you
can. Include what you would see, what you would smell, what you
would taste, what you would feel, what you would hear, upon
performing and accomplishing your goal.

Really live your goals! The more senses you
involve, the more your subconscious will work to make your goal
happen. Visualization greatly accelerates the achievement of any
success. The act of creating vivid and exciting pictures in your
mind activates your mind’s creativity. You will notice available
resources to help you achieve your goals. These are resources you
may not have realized had you not been actively visualizing
yourself completing your goals. The people and resources needed to
achieve your goals will be attracted to you when you regularly
visualize!

When you visualize something that you want but
don’t yet have, a conflict is created between your conscious and
subconscious mind. Your subconscious mind actively tries to solve
this conflict by helping you to turn your fantasy into reality.

The only limitations are those we set up in our
own minds. Our limitations are proportionate to our use or lack of
use of our imagination. Many of us haven’t used our imagination
faculties in years, if not decades. It may have become weak through
inaction. However, it can easily be revived.

This faculty doesn’t die, it just becomes
weakened. Immediately begin to put your imagination to work. Build
a plan to transform your desire into reality. Ideas are a critical
ingredient of all achievements. Our imaginations specialize in
creating ideas to help us achieve whatever it is we wish.

When you see a thing clearly in your mind’s eye,
your subconscious immediately takes control. It is far more
effective at achieving goals than by conscious effort or willpower
alone. The exact same hormones and neurotransmitters are used and
released when you are visualizing and when you are seeing it in
reality.

You don’t have to spend a lot of time
visualizing. Just 10 to 15 minutes a day is more than enough time
to turn your dreams into realities. The prominent speaker Azim
Jamal recommends what he calls “the hour of power.” He suggests 20
minutes of visualization and meditation, 20 minutes of exercise,
and 20 minutes of reading inspirational books. If you spend one
hour a day performing the “hour of power,” your achievements will
skyrocket!

Bruce Jenner, who won the gold medal for the
Olympic decathlon, is a prime example of how to use visualization
for your success. For two years prior to winning the gold medal,
every day he would imagine winning that gold medal he so strongly
desired. His brain’s connections related to performance and winning
were enhanced and made stronger. His body’s muscles fired in
exactly the same way, every time, whether he was performing
mentally or physically. For TWO YEARS, he imagined winning the gold
medal. He ultimately won that gold medal!

Another athlete that used the process of
visualization to his advantage is the professional golfer Cory
Pavin. He would visualize hitting every golf ball at a specific
hole, occurring in a specific tournament. Remember, the more
specific, the better! He maintained conscious control over each
shot in his mind. He would hit 1000 golf balls every day, in his
mind’s eye.

He knew that simply physically hitting shot
after shot, golf ball after golf ball, day after day, would NOT
help him to reach great levels of achievement in the game of golf.
Before physically hitting a golf ball, he would visualize EXACTLY
where he wanted the golf ball to fall after striking it with his
golf club.

A scientific study was done to prove the
importance and power of visualization in achieving a task. One
group of participants visualized shooting basketballs into a
basketball net perfectly. Another group of participants visualized
shooting baskets into a net perfectly, and then physically shot
basketballs into a basketball net. When the two groups both
physically performed shooting basketballs, the group that
visualized and then practiced did best.

However, the group that merely visualized
shooting perfect baskets performed within 6/10 of one percent of
the other group! They merely visualized what they wanted to happen,
and performed almost as well as the group that visualized and
physically practiced. The statement “practice makes perfect” is NOT
true, unless you’re visually practicing. Physical practice alone is
NOT the best way to achieve your goals!

Before taking any new action, first visualize
yourself completing that action perfectly. Your success at the
action will skyrocket!

Olympic high diver Greg Louganis reportedly
mentally rehearsed each of his dives 40 times immediately prior to
the dive!

The well-known and respected preacher Billy
Graham didn’t begin his career by accident. Before the unknown
preacher performed in front of live audiences, he preached sermons
to cypress stumps in a Florida swamp, imagining a crowd of avid
listeners! Soon, those audiences of stumps were replaced by
audiences of millions of people.

Do you think it’s a coincidence that these
highly successful individuals used visualization on a daily basis?
I’ll let you answer that question for yourself.

A highly effective exercise involved in the
process of visualization is to recall past successes and remember
them, in your mind’s eye. You merely need an experience where you
completed something you wanted to complete and felt satisfaction
and reward.

If you can remember these feelings from the
past, they will be reactivated in the present, the here and now.
Because self-confidence is built on memories of past successes,
recalling these experiences will help you to feel self-confident
towards achieving new goals. Apply these same feelings to what
you’re achieving NOW. Your subconscious will believe that you’re
achieving these things now, just as it completed tasks in the past.
The more an image is activated or replayed, the more powerful it
becomes.

Sometimes we set a goal, even if we don’t yet
know how to achieve that goal. Trust that your subconscious will
help you come up with a solution to your problem or task at hand.
It is likely to give you solutions at the most unlikely times and
places, such as the shower or while sleeping.

You MUST take ACTIVE and conscious control when
solutions are presented to you. These solutions, created by your
subconscious, are immediately placed in your short-term memory. The
average time that a thought remains in the short-term memory is 37
SECONDS! After that, it ceases firing. Once it’s gone, it’s gone.
Have you ever had it happen where you thought, “Oh, this idea is so
good, there’s no way that I will forget it!” You fail to TAKE
ACTION on the thought, and next thing you know, you forget the
idea. It’s gone and you can’t get it back, no matter how hard you
try!

Fortunately, you CAN take control and place the
idea, or thought, into long-term memory. There are three ways to do
this:

1. Repetition: Repeating the idea you want to
remember creates more thought connections and increases the level
of importance your brain places on that idea. Repetition is the key
to real learning according to Jack Canfield, the co-author of the
Chicken Soup for the Soul series.

2. Association: Connect that idea with something
else in your brain. That way, both will be stored in your
brain.

3. Trauma: A traumatic or VERY important
experience is automatically placed into your long-term memory. For
example, most everyone remembers where they were on 9/11 when
terrorists attacked the U.S.

Or, you can do the simplest action of all: WRITE
THE IDEA DOWN! Or you can say the idea into an audio recorder and
save it for future use. If you do these simple steps, you will
never regret letting a good idea escape you. You are taking control
of your thoughts, and thus taking control of your actions and
ultimately your life!

The Importance of Self-Talk

Another important key to setting and
accomplishing goals is the practice of positive self-talk. What you
continually feed your subconscious will ultimately be what you
acquire. If you feed your subconscious with negative images and
words, you will obtain those very things you say you do not
want.

Luckily, this process can easily be used to your
benefit. If you feed your subconscious with positive images and
words, those fantasy images soon will become reality! All you have
to do is erase and replace! Your own programmed self-talk lies at
the very root of your success, or of your failure for that
matter.

Positive thinking helps to create a new reality.
This new reality will be more consistent with positive behavior and
higher levels of performance. The well-known author and speaker Zig
Ziglar exemplifies this fact through his statement, “change your
thoughts and you change your world.”

In order to motivate someone to do something,
you must influence their emotions. Someone will not outwardly do
something they will not even do internally. Our emotions are our
main motivators. Before the new action can take place, we must
change and redirect our emotions regarding that action. This is
true whether in regards to someone else or yourself.

Instead of looking outward for someone or
something to motivate us, how much easier it would be for us to
turn inward and use ourselves for our own motivation! If we learn
the right words to use when talking to ourselves, we can easily
learn to give ourselves the necessary motivation, any time we need
it, in order to accomplish our goals. Our best resource is right
here within us!

Anything you say out loud or silently to
yourself, or to someone else about yourself, is part of your
self-talk. What you actively say out loud or silently
automatically, and with no required effort on your part,
sends images to your subconscious mind. Saying “I am tired” or “I
hate my job” cannot possibly make you feel better! However, there
is a more effective way to talk to yourself, a way that will
improve your life for the better.

Positive self-talk is a way to override our past
negative programming by replacing it with different, more positive
directions. It is a way to take active control of our lives, rather
than passively letting life happen to us. Self-talk gives our
subconscious mind specific directions and tells it what to work
on.

You must actively control the language that you
use towards yourself and towards others. Winners rarely berate
themselves or put themselves down. Winners use positive self-talk
and feedback everyday. They know that by doing so, they will be
that much closer to achieving their goals.

As long as you continually complain about your
circumstances and life situation, your mind will continue to focus
on those things. By continually focusing on the things you don’t
want, those same thoughts are firing, and you’re sending out the
same thought vibrations to the Universe. You will continue to
attract those same things into your life.

To change this self-defeating cycle, you must
focus instead on thinking about, writing about, and talking about
the life you want to create for yourself. You must flood your
consciousness with the life you want to be living. 80% of lottery
winners become bankrupt within five years because they never
developed a millionaire mindset. They ultimately ended up at their
old comfort zone.

In What to Say When You Talk to
Yourself, Shad Helmstetter identifies four levels of
self-talk.

The first level of self-talk is the level of
negative acceptance. This is self-talk by which you say something
negative about yourself and accept it.

An example of negative acceptance is the
statement, “I can’t.” Negative acceptance statements are full of
doubts, fears, and worries. We can say them out loud, silently, to
ourselves, or to another person. How we say it doesn’t matter. Even
if someone else says them to us, our subconscious still hears them.
It makes no difference how seemingly harmless the statements may
be. They are the supporting backbone of everything that prevents us
from living the life we want to live. These statements keep us
stuck where we are, right in our comfort zone. Level one self-talk
represents our misgivings, and even our deepest and darkest
fears.

The following are examples of NEGATIVE
self-talk. More than likely, you’ve said these following statements
before:

I can’t remember names.

I’m not creative.

I know it’s not going to work, so I’m not going
to even bother trying!

Things never work out right for me.

Things never go my way.

The list is endless. You probably thought of
some more examples while reading just these five statements.

Did you know that the average person, by the
time they’re 18, has heard the statement “No, you can’t,” 160,000
times? How many times do you think they’ve heard, “Yes, you can?” A
mere 10,000 times!!! Do you think this has an impact on your brain,
on your subconscious, and your beliefs? You bet it ABSOLUTELY
does!

Imagine sitting at your computer’s keyboard and
typing these sorts of negative commands into your computer. Imagine
that you have complete control over your computer, and it does
whatever you tell it to do. Pretty soon, it would shut down and you
would be unable to get it to do anything productive.

Unfortunately, this is precisely what happens
when we say negative statements to ourselves. It’s no wonder things
don’t go the way we want them to! You can’t possibly be successful
if you program your brain with negative images and statements. It
would be like telling a dog to sit and expecting him to lie down.
He’ll only do what you tell him to do.

Complaining is a common type of level 1
self-talk. It is absolutely amazing the number of people that will
complain endlessly about things which they can do nothing about!
You have no more control over the weather than you do of a
company’s present stock price. Complaining about anything outside
of your control is senseless and has a DIRECT effect on how we
function that day, both physically and mentally.

Level 2 self-talk is the level of recognition
and of the need to change. “I need to” and “I should” are
statements found in this level of self-talk. Unfortunately, these
statements actually work against us! Why? Because the subconscious
recognizes that there is a problem to be solved, but it creates no
solution at this level. When you are saying, “I need to lose
weight,” you’re REALLY saying, “I need to lose weight…because I’m
unhealthy and unattractive!” The sentence you begin at this level
is ALWAYS completed by a level 1 statement whether you are
conscious of it or not.

Instead of giving birth to dreams, goals, and
feelings of accomplishment, level 2 self-talk creates guilt,
disappointment, and acknowledgement of our self-created
inadequacies.

Level 3 self-talk is the first level of
self-talk that begins to work FOR you instead of against you. In
this level, you not only recognize a need to change, you decide to
do something about it. You state the decision in the present tense,
as though the change has already taken place. “I never watch 5
hours of television a day” and “I never let my home get
disorganized and messy” are examples of level 3 self-talk
statements. In this level, you are automatically telling your
subconscious that you want to make a positive change in your
life.

You are telling your subconscious to get moving
towards a more positive life direction. You are placing the
“cannot’s” behind you and instead are stating them in a more
positive way. Your subconscious begins to work FOR you when you
begin to tell it to do so! It will begin to go to work, carrying
out its new directions and orders. Just simply learn to tell it in
the right way.

Level 4 self-talk is the level of the better
you. This level of self-talk is the most effective self-talk we can
ever use. This level is used the least, and needed the most. At
this level, you are painting a completed new picture of yourself,
the way you really want to be, handing it over to your
subconscious. You’re saying to your subconscious, “This is the me
that I want to be! Forget the old programming I was giving to you.
This is your new program. Now, let’s get to work!”

At level 4, you deal with problems and
opportunities in an effective and productive way. Past problems are
turned around, and you begin creating new daily successes. You
replace “I cannot” with “Yes I can!” Level 4 self-talk is the type
of self-talk that encourages, excites, and pushes us forward,
towards our goals and dreams. Every negative self-talk statement
has a positive, effective self-talk statement.

Now that you are aware of the four different
levels, immediately stop using levels 1 and 2, and begin using
levels 3 and 4. Turn your level 1 self-talk into more effective
level 4 self-talk.

Listen to what you say when you talk, whether to
yourself or to others. Is your self-talk predominantly positive or
negative? If you have never tried this before, it’s a very
revealing exercise. You may be surprised at what you hear yourself
saying. Once you know what you’ve been saying, you’re more able to
change it for the better, in a way that will HELP you rather than
harm you.

The majority of people never decide to take
control of their thinking. They simply let their thoughts drift,
with no particular focus or intent. Their thoughts are echoes of
their past programming, beliefs, and perceptions. Their lives
reflect this carelessness. Henry Ford knew this fact, for he said,
“thinking is the hardest work there is, which is the probable
reason why so few [people] engage in it.”

Start to practice thinking. Observe your
thinking. Begin to be aware of what you’re thinking about. Become
an expert on knowing how you tend to think. Become an observer of
your own thinking patterns. What are you telling your mind? We have
in our lives EXACTLY what we have been telling our brain that we
want. It’s vitally important that you guide your brain’s thinking.
Change your thinking for the better!

Listen to what you’re saying to yourself. If
it’s working against you, turn it around. Start using self-talk
that works FOR you! If you are used to level 1 and 2 self-talk, it
may be uncomfortable and challenging when you begin using more
effective self-talk. This is normal. If you don’t have anything to
replace the negative statements with, your mind will return to the
negative statements by default. Therefore, practice positive
self-talk everyday, and soon it will be second nature!

Instead of creating a negative image, you can
create a positive image any time you choose. Simply begin with your
self-talk. When you rid yourself of your level 1 self-talk
statements, you will have rid yourself of your greatest enemy.

Take control of your thoughts! It will literally
change your life. Control your thoughts, and you will control your
behavior. You don’t have to waste time changing old thoughts. Just
start thinking new ones! Repeat positive thoughts again and again.
Be repetitive. Your thoughts go down the pathway of least
resistance. The more times you think a certain thought, the easier
it becomes to think that thought again. So make sure you’re
repeatedly thinking positive thoughts, thoughts that will help you
to achieve your goals. Even if you don’t believe the thoughts now,
keep repeating them. You soon WILL believe them!

Your thoughts are real things! They form
connections in your brain. These connections are not set in stone.
You can change them! Connections begin to atrophy within a few days
after they have not been used. If you have been thinking thoughts
of failure, simply stop thinking them, and in time those
connections will lose their power. The connections will lose their
strength, become more rigid, and will be less likely to be thought
again. Start thinking new, positive thoughts, and they will gain
strength over the negative thoughts.

An easy way to gain the most benefit from
thinking in a new and positive way is to think these thoughts in a
different way each time. For example, instead of always repeating,
“I like myself today and everyday,” you could vary it to also say,
“Everyday I like myself,” “I take pride in myself,” “I like being
me,” etc. Also vary the inflection of the statements. Sometimes you
can emphasize the first word, sometimes the last word, and so on.
This step may seem extremely simple, but sometimes the simplest
things are the most effective.

Fire these thoughts with emotion! Really start
to put energy and enthusiasm into them! Thoughts that are fired the
most, with emotion, are relied upon the most in future events and
circumstances. These thoughts will be used the most when making
decisions, solving problems, and deciding what actions to take. You
want to make sure you are relying upon thoughts that will HELP you
along your path of achievement.

Also begin to listen to the self-talk of those
around you. Listen to what they say about themselves, others, and
the situations they are faced with. Actively seeing how other
peoples’ negative self-talk affects them and those around them is a
very effective and easy way to see how self-talk really DOES
control and affect our lives. Look for signs of who is in control
of that person’s life. Who or what is controlling them? Is it their
spouse? Is it their self-image? You can’t control what someone else
says, but you CAN see how it affects them, whether for better or
worse.

YOU HAVE THE CHOICE to view any situation any
way you want. It is perfectly okay to be dissatisfied with any area
in your life. However, endlessly complaining about the situation
you are unhappy about will NOT improve the situation!

If you find yourself falling into this trap of
complaining, simply step aside. Monitor your self-talk. Think of
more positive and constructive ways to improve what you are saying
to yourself and to others. This book will give you some exercises
that you can actively use to begin to improve your self-talk and
ultimately your life.

James Allen said it well when he stated, “you
are today where your thoughts have brought you. You will be
tomorrow where your thoughts take you.” Where are your
thoughts taking you?

Examples of Positive Self-Talk

• Today and every day, I have a positive mental
attitude.

• Today and every day, I believe in myself. I
believe I am capable of great things!

• Today I accept full responsibility for my
actions and for my life’s circumstances. They are a direct result
of my past and current thinking.

• Today and every day, I manage my time
effectively. I use every minute to its fullest advantage.

• Today and everyday, I value my physical,
mental, and spiritual health. I always take good care of
myself.

• Today and everyday, I am a highly creative
being. I recognize all of life’s amazing possibilities.

• I always accomplish tasks fully and with
excellence.

• Everyday and in every way, I am getting better
and better.

• I like keeping myself fit and looking
good.

• I have more energy and stamina than ever
before.

• I always do what is best for myself and for my
future.

• I am able to reach any goal which I set for
myself.

• I enjoy exercising regularly.

• People enjoy being around me. I have
self-confidence and self-respect.

• I always choose positive thoughts and
statements.

• I commit only to those responsibilities which
I know I can fulfill.

• I approve of who I am.

• I am positive, confident, and radiate good
things.

• I smile a lot. I am happy on the inside and on
the outside.

• I am organized and in control of my life.

• I control my goals and the achievement of my
goals.

• Large sums of money come to me quickly and
easily.

• I have more money than I need to do everything
I wish to do.

• Money comes to me in many unforeseen ways.

• I am making positive choices about what to do
with my money and my time.

• Everyday, my income increases whether I am
working, playing, or sleeping.

• All of my investments are profitable.

• I can do anything I believe I can do, and I
believe I can do anything!

Remember, you can place ANY idea into your
subconscious through repetition. Involve your senses and emotions,
and the affirmation will be even that much stronger.

ALWAYS state positive self-talk in the present
tense. Our subconscious takes every picture as real. When you say,
“Don’t spill the milk,” the subconscious only sees you spilling the
milk! Always state positive self-talk as though it has already
happened, as though it has already taken place and has been
accomplished. Your subconscious can only relate to the present
state. Doing this simple step sends a very strong message to your
subconscious. You are sending it a completed picture of the
accomplished task.

You are presenting your brain’s control center
with the command that says, “This is what I want you to create for
me. This is how I want to be.” The more specific and complete the
picture, the more specific the directions you are giving to your
subconscious mind. When you repeatedly see yourself achieving a
goal in your mind’s eye, you will consciously begin to believe that
you can really achieve it!

A pessimist says, “I’ll believe it when I see
it.”

An optimist says, “I’ll see it when I believe
it.”

That’s pretty powerful stuff!

An optimist isn’t someone that always thinks
positively. That’s physiologically impossible! Rather, an optimist
is someone who knows how to interrupt, intercept, and stop negative
thoughts before they can be completed. They turn negative thoughts
into positive thoughts. You don’t have to change HOW you think,
simply change WHAT you think.

You can choose to practice positive self-talk
silently or out loud. Keep in mind, practicing it out loud may feel
and sound silly, but it is FAR more effective and works much more
quickly if it is done OUT LOUD! When you talk out loud, more of
your senses are involved. More of you becomes involved, and more of
you goes to work on improving yourself. You are forcing yourself to
put your thoughts into words. You are able to better clarify your
thinking and become more specific. Thoughts aren’t as readily able
to simply drift into your mind. You’re taking active control over
your thinking when you talk out loud.

Adding emotion while talking to yourself out
loud will dramatically strengthen the power of the resulting
thoughts. The thoughts will be longer lasting and more easily
recalled in the future. When created with strong emotion, the
thoughts have more difficulty atrophying. You’re more likely to use
them again in future circumstances when you need them most.

A GREAT and EXTREMELY powerful exercise is to
practice your positive self-talk statements in front of a mirror.
Repeat the statements 4 times, each time with more enthusiasm and
belief. Even if the belief is forced and false, your subconscious
won’t know the difference!!! Repeat the statement 4 times in a row,
3-4 times a day, in front of different mirrors preferably, and you
will be AMAZED at the results.

Another exercise is to say positive statements
to yourself while you’re in the shower. We tend to be relaxed while
taking a bath or shower, and so it is the perfect environment to
practice positive self-talk. When you step into the shower, say out
loud, “Good morning!” Really say it with a smile. Tell yourself
just how great the day is going to be. Say positive statements,
such as, “I am having a GREAT day today! Everything is going my way
today! I feel great, I look great, and the world is treating me
great! I like myself, and everyone naturally likes me!”

This kind of self-talk will immediately begin to
turn your day from an average day into a powerful and productive
day. It really works! If you’re skeptical, ask yourself if your
other habits are working for you or against you. How many positive
habits do you really have? If you need some more positive ones,
these positive self-talk exercises REALLY DO WORK. Don’t take my
word for it, try it yourself!

Just the simple act of telling yourself you’re
going to have a good day, for example, will convince you mentally
that you WILL have a good day. Not only that, but also telling
yourself this positive statement automatically and unconsciously
begins to set off chemical reactions in your brain. These triggers
affect your mental state, which affects how you feel, and
ultimately how you think for the rest of the day.

One negative event, especially when it’s first
thing in the morning, can cause an automatic chain reaction that
affects the rest of the day, sometimes without even our knowledge.
This negative chain of events isn’t caused by the problem itself.
The problem began with how you responded to the problem. The
thought of the circumstance brought an emotional response, which
brought a physiological response, then another thought, then
another emotional response, and so on. The cycle goes on and on,
until you ACTIVELY choose to interrupt it.

Self-write is another effective form of positive
self-talk. In self-write, you write down the specific statements
and instructions that you want to send to your subconscious mind.
By writing your self-talk down, you are actively increasing your
awareness of what you want. You become more interested, which
naturally creates more energy. It naturally follows that the more
energy you put into something, the better the chances of it working
for you.

If you want to improve your life—lose weight,
earn more money, whatever the goal may be—you MUST first see
yourself as worthy and capable of accomplishing your goals. If you
don’t yet feel worthy or capable, begin right here by changing your
self-talk. If you try to accomplish your goal before you even
believe you can do it, you will have a very difficult time
achieving your goal. If you first begin to change the picture of
yourself from a negative picture to a positive picture, your
subconscious will actually go to work and HELP you achieve what you
are aiming to achieve! It’s a pretty miraculous process. Start with
your programming, and the rest will follow naturally.

The mind that has gotten rid of the negative
talk, and now abounds in positive statements and images, is the
most fertile ground one can ever find for growth and achievement.
The more positive energy and effort you put forth into an endeavor,
the better the chances that the effort will work for you. Anyone
can use self-talk and benefit from its results. Decide to benefit
from positive self-talk!

The human brain will do anything that you tell
it to do, if you tell it often enough and strongly enough! The
subconscious sees no difference between the statement that you are
clumsy and the statement that you are graceful. It doesn’t know the
difference between being poor and wealthy. It accepts whatever
images and programs you give to it.

One phrase of self-talk can have a positive
effect on your behavior and ultimately on your life. But when you
paint a new picture of yourself, of the life you want to create,
plus positive statements, you will REALLY begin to obtain the
benefits of positive self-talk. So make sure you practice positive
self-talk while creating a new improved visual image in your mind
of the life you want to create. These two are powerful practices
that go hand in hand with achievement and success!

Your subconscious works tirelessly and
effortlessly to create the life that you imagine. It creates the
person that you have described yourself to be. It creates the life
that you have imagined yourself to be living. It can ONLY do what
you TELL it to do!

Your nervous system literally cannot tell the
difference between a real and an imagined experience. It reacts
appropriately and effortlessly to whatever you believe to be true.
The terms thought, believed, and imagined are synonymous. They are
all the same to your nervous system. You can use this fact to your
advantage by changing your thoughts and projected images!

When you begin to turn your negative statements
to positive statements, your old conditioning and programming will
try to stop you.

When you first start the process, make the
decision to keep going, no matter what your mind might say! If you
know what to expect, you’ll be that much more likely to persist.
You can even make a statement such as, “I am doing what is best for
me. I am confidently and effectively reprogramming my mind.” You
may feel foolish in the beginning, but the benefits of practicing
positive self-talk will quickly outweigh the embarrassment and
foolishness you may have felt initially.

In What to Say When you Talk to
Yourself, there is a checklist that you can use to determine
whether or not your self-talk is going to work for you or against
you:

1. Make sure your self-talk is stated in the
present tense. You want the picture you are creating in your mind
to be a complete picture of you already having accomplished what
you are setting out to accomplish. Doing this simple step will help
you to get to where you want to be.

2. Make your statements specific. Be as detailed
as possible. Vague statements and pictures lead to vague results.
You’ll be less likely to receive exactly what you want. The more
specific you are about your goals, the more specific the directions
you will be giving to your subconscious.

3. Make sure your self-talk and images direct
you to achieve what you want in a positive and healthy way.
Otherwise, your subconscious could use unhealthy or dangerous means
to help you get what you want. It doesn’t know the difference
between right and wrong. For example, if you want to lose 20
pounds, your subconscious could help you lose the weight by giving
you the flu. You would lose the weight, but you would be miserable
in the meantime! Make sure your statements and pictures emphasize
the importance of your physical and mental health. See yourself
happily achieving your goal.

4. Simple self-talk is the best kind of
self-talk. You don’t want your self-talk to be complicated or
complex. You want your self-talk to be easy to remember and recall.
You’re less likely to use it if it’s not easy to remember when you
need it.

5. The images you create should be practical and
possible for you to achieve. Don’t immediately begin expecting and
demanding miracles of yourself. If you’re earning $25,000, it may
be impractical for you to earn $1,000,000 extra in a month’s time.
It can be done, but you more than likely won’t REALLY believe you
can achieve it. If you program yourself to achieve the impossible,
you will only create frustration and failure. Once you begin
achieving attainable goals, you will gain confidence and
energy.

6. Be honest with yourself. Acknowledge and
recognize previous things that stood in your way of achieving what
you wanted to accomplish. Accept where you are now, and decide
where you want to go from there.

7. Make sure your self-talk asks the best of
you. Don’t sell yourself short. Your self-talk should stretch you
and help you to grow in a positive manner. Allow your self-talk to
pull the best out of you. Allow it to motivate you and help you
emerge a winner.

Most motivation simply doesn’t stay with you. As
soon as you finish with the external motivation, you go back to
your old ways. It just doesn’t last. This is because the only TRUE
motivation is INTERNAL motivation. You can be your own motivator
and bring control to your life by activating your own internal
coach. Your internal coach is your strongest cheerleader and your
best supporter. It will give you direction, bring you newfound
purpose, and strengthen your belief. It can never fail you, because
it’s a part of you!

Your self-talk is the determining factor in
whether you’re a winner or a loser in life. Your own self-talk is
your best form of inner strength and determination. Begin to call
your inner resources to action! Put them to work FOR you, rather
than against you. You can do it!

Speak to yourself as though you are the single
most important person in the whole Universe. You are!

In time, positive self-talk will become as
natural and effortless as walking, eating, and sleeping, IF you are
consistent and practice it every day. When positive self-talk
becomes a habit, successes naturally occur. Once positive self-talk
is mastered, you will have given yourself one of the greatest gifts
imaginable.

When we improve ourselves internally, our lives
improve naturally and automatically. The things you wish to acquire
are gained much more easily and readily. Improve yourself, and you
will improve your life. You must become successful on the inside if
you ever want to become successful on the outside.

Now It’s Time To Take Action:

Exercise 1: Begin to make a list of your
past and present self-talk. You can spend as little or as much time
on this exercise as you choose. Even just 20 to 30 minutes of
examining your self-talk will be very revealing to you. What are
the ten most significant and frequent self-talk statements you say
to yourself, whether silently or out loud? Keep working on this
until you have ten statements. Most of us have literally dozens of
negative statements we say to ourselves frequently.

If you are not used to monitoring your thoughts
and writing things down, just becoming conscious of your thoughts
and your self-talk will help you to achieve positive and desirable
results. However, choosing positive replacements for your negative
self-talk will be easier if you write them out.

The more aware you are of what you say to
yourself, the easier it will be for you to replace these statements
with more effective and goal-oriented statements. Once you’re aware
of where your positive and negative programming comes from, it will
be much easier for you to change your programming to your
advantage. You will be able to take full responsibility and thus
gain better control over your life.

* * *

Exercise 2: This exercise is presented by
Jack Canfield in his book The Success
Principles. Use these nine guidelines to help you create
effective affirmations:

1. Start your affirmation with the words “I
am.” These two words are the most powerful words in the English
language. The word OM, said to be the first uttered word in the
Universe’s existence, translates into these two words. The
subconscious takes any sentence that starts with “I am” and
interprets it as a command, as something it needs to make
happen.

2. Use the present tense. Describe what you want
as though you already have it. Phrase it in a way that makes it
sound as though it’s already been accomplished.

3. State the affirmation in the positive. You
must affirm what you want and NOT what you don’t want.

4. Keep the statement brief. You want the
statement to be memorable.

5. Make it specific. Vague affirmations tend to
produce vague results.

6. Include an action word ending in “-ing,” such
as “seeing” versus “see.” The active verb adds power by seeming as
though the action is being taken right now, in the present.

7. Include at least one dynamic emotion or
feeling word. What is the emotional state you will be feeling upon
achieving your goal? Some possible words are enjoying, happily,
celebrating, etc.

8. Make affirmations for yourself, not for
others. They should describe your own behavior, and not others’
behaviors. You can only control your own actions. Don’t waste time
trying to change or control the behaviors of other people.

9. Add “or something better.” Sometimes we limit
ourselves, and don’t see something better available to us. Let your
affirmations include this phrase.

Visualize what you want to create, place
yourself inside the picture, and see things through your eyes. Hear
the sounds you will hear upon accomplishing this goal. Feel the
feeling you will feel. Describe what you’re experiencing.

* * *

Exercise 3: This exercise can be found in
The New Psycho-Cybernetics. It will help you to
create a new self-image based on goals you wish to achieve.

Your present self-image was built out of
pictures that you programmed into your subconscious. These pictures
emerged as a result of how you interpreted and evaluated past
experiences.

Now you will use the same method to create a new
and more adequate self-image to take the place of your current
inadequate one. Pick a goal you wish to achieve, whether in the
near future, or the long-term.

Set aside a period of time each day (preferably
the same time each day), where you can be alone and undisturbed.
Relax and make yourself as comfortable as possible. Close your
eyes, and begin to exercise your imagination. Make these pictures
as vivid and detailed as possible. Pay attention to small details,
sights, sounds, and objects in your imagined environment. You are
creating a practice experience, and details are vitally important.
Your nervous system will see this created image as just as real as
an actual experience when you make this created image as detailed
as possible. The more detailed, the better!

See yourself acting and reacting appropriately,
successfully, the way you would want to actually act when you
achieve this goal. It doesn’t matter how you have acted or reacted
in the past. You don’t need to try to have faith that you will act
appropriately in the future. Your nervous system will take care of
that—if you continue to practice.

See yourself acting and performing as you want
to be. Imagine how you would feel if you were achieving what you
want to achieve, if you had the personality you need in order to
achieve this event you’re imagining. If you’re shy and timid, see
yourself as acting confident, poised, elegant, and attractive. See
yourself behaving courageously.

This exercise builds new memories and brain
connections into your central nervous system. After practicing it
everyday, consistently, you will begin to find yourself acting
differently, in accordance with your image, as though it’s
automatic and spontaneous. Your central nervous system will begin
to act in accordance with your new self-image. Soon, your old
self-image will be a thing of the past. It will be replaced with
your new self-image, without you forcing it to.

You can also write out this picture, this goal
that you wish to create in the future. Make it as detailed as
possible. Writing it out will help you to maintain your focus on
the task at hand. While effective, visualization can be difficult
to maintain. Our mind wanders readily and quickly when we drop
focus for a split second. As you write out your picture, you are
forming it in your mind simultaneously.

Play and enjoy this mental scene everyday for as
long as you wish, until you achieve it! Along the way, you may even
create a bigger goal and a bigger vision. You may find that you
sold yourself far too short!

This process is about creating a positive
self-image and using your inner resources to help you achieve that
self-image. The statements you’ve repeatedly said to yourself are
not set in stone. You DON’T have to keep repeating them! Feelings
of inferiority or inadequacy or inability originate from
conclusions we ourselves have drawn from our past experiences.

Your objective is to replace these negative and
ineffective feelings and images with more positive and effective
feelings and images. You want to help to develop yourself in a
unique and beneficial way, for the benefit of yourself and
others.

You can literally lie your way to higher success
and achievement levels! Act your way to higher success and
achievement. If you want to be less shy, you can act less shy! If
you keep acting confident for a minimum of 21 days, you’ll form
enough new thought connections that your acting confident soon
becomes real! You’ll be the confident person you always wished you
could be.

Act like a motivated and successful person would
act. Act as if you are already where you want to be. Think like,
talk like, dress like, act like, and feel like the person who has
achieved what you want to achieve. This acting “as if” sends
powerful messages to your subconscious mind. It will help to create
ways to help you achieve your goals. The Universe will see that
this goal is something that you REALLY want. You will draw to
yourself the necessary resources.

You’ll soon turn into a motivated and successful
person, someone that others look to and admire! Stimulating your
brain in this way forms new connections, and when repeated enough,
the new images become placed on your brain’s “important list.” This
list directly influences your feelings and actions. “Fake it ‘til
you make it” takes on new meaning. Fake your way to the top, and
soon you will BE at the top! Harness the power of
visualization.

* * *

Exercise 4: Use a dream board. It’s one
of the best ways to begin to vision your future. You can put any
picture you want on your board. It could be a picture of a beluga
whale encounter at SeaWorld. It could be pictures of famous
athletes with your head attached to their body. It could be dates
for a trip to Panama. Use whatever it takes to help you see what
you want to achieve.

Your dream board doesn’t have to be anything
fancy. It could be as simple as pictures placed on your computer
credenza. You can allow these pictures to be in your peripheral
vision when you’re at your desk.

Put pictures of what you want all throughout
your house, your workplace, even your car! One personal development
speaker placed on his car’s dashboard a picture of the woman he
wanted to marry. Months later, he was in fact married to that
woman! When you place pictures of what you want in places where you
will definitely see them, more brain connections and brain cells
will be created related to those things. Your subconscious will
help you to notice ways and methods to help you get what you
want.

You can also create a “dream book.” Buy a 3 ring
binder, a scrapbook, or a journal. Use a separate page for each of
your goals. Write the goal at the top of the page. Illustrate and
describe the goal with pictures, words, phrases, anything that will
help you to imagine it. As new goals and desires emerge, create a
new page and add them to your dream book. Review the pages
everyday, preferably at least 2-3 times a day.

* * *

Exercise 5: This next exercise can also
be found in The New Psycho-Cybernetics. It is a
five step process that will help you learn how to use your
subconscious to your best advantage.

1. AIM: Your subconscious must have a
goal or target. The goal you choose must be seen as already
achieved or in existence. If you see it as not yet achieved, it
will take you and your subconscious that much longer to achieve
it.

2. TRUST: The subconscious, or automatic
mechanism, works best when given specific goals or results to work
towards. If the means to achieve the goal isn’t yet apparent, do
not be discouraged. The means will most often appear when you
simply trust and think in terms of the end result that you want to
achieve.

3. RELAX: If you make a mistake or fail
temporarily, do not be discouraged! Your subconscious achieves a
goal by receiving negative feedback, or by going forward, making
mistakes, and immediately correcting its course. It learns from
failure! Welcome failure. It doesn’t mean YOU’RE a failure unless
you quit. If you quit, you surely will never achieve what you
want!

4. LEARN: Trial and error is essential
when learning any new skill or endeavor. You must mentally correct
your aim after an error in your mind’s eye. Imagine yourself
achieving what you are setting out to accomplish. Forget the past
effort and move on. Your subconscious will work to imitate the
successful performance you imagined in your mind’s eye. As the
target gets clearer, the subconscious works more efficiently and
effectively.

5. DO: You MUST learn to trust your
subconscious to do its work. Don’t become too concerned or anxious
as to whether or not it will work. Don’t attempt to control it with
too much conscious effort. It works best when you let it work,
rather than making it work.

Your subconscious operates below the level of
consciousness; therefore, you can never really know how it
operates. By its very nature, it operates spontaneously, accepting
the feedback and information that is constantly being presented to
it. Therefore, you have no advance guarantee. It operates as you
act and place a demand on it.

Act as if the proof of your success is already
there. Don’t wait to act until you have proof; act, and then you
will receive the proof! As Emerson said, “Do the thing, and then
you will have the power.” You will gain energy and focus as you
take action; it’s simultaneous!

Repeat your goals 2 to 3 times a day. Really
take time to read your goals. Use passion and enthusiasm, while
reading your goals out loud. Engage all of your senses. Take a few
seconds to imagine how it will feel when you accomplish those
goals. See them as already achieved.

Secret #4: Learning to
Believe

Secret #4 is,
no doubt, the number one secret of World-Class Achievers. When all
other things are equal, it's the reason why one person makes
millions and the other one can barely make a living. It’s the power
of belief. The Russian novelist Anton Chekhov stated, “Man is what
he believes.” It is through your beliefs that you inevitably create
the world you live in.

It was a change in my beliefs that turned my
life around. In 1997, after we’d been evicted from our home and
lost our last automobile, I was at a seminar when I heard 13 magic
words: “the size of your success is determined by the size of your
belief.” I instantly knew that belief was the last piece of the
puzzle and I created a plan and began a program to change my
beliefs (I later put those exercises into a program called
Can You
Believe It? that has helped thousands around the world
harness the power of belief).

Within 90 days changes began occurring in my
life. Within six months I achieved national recognition from the
sales company I was with at the time. And within one year I was
earning a six-figure income. Years later I regularly have days
where I earn more income than I earned in all of 1997 put together.
All of it was as a result of changing my beliefs.

Napoleon Hill said that faith was the most
powerful force on earth (faith is belief without proof). Christians
know that the power of faith has been described as being so
powerful that a tiny amount (the size of a mustard seed) could move
mountains.

Belief is nothing more than what we accept
as true or real. Now here’s something important to understand: what
we accept as true may not be true and it may not be real. But if we
accept it as true or real it influences our decisions just as if it
were. Life is of our own imagination. It can be a living miracle,
or a living nightmare.

From the days of the Greeks and the very first
Olympics, it was debated whether a human being could run a sub-four
minute mile. The medical and scientific community said that it was
not possible. They said if a person ran a mile that fast, their
heart would explode. So if you are an athlete out there in training
and the medical community says if you break that barrier, your
heart is going to explode, do you think that belief might affect
your training?

For thousands of years it was a widely held
belief that a sub-four minute mile was not only impossible, it was
dangerous. Then a medical student named Roger Bannister came along
in the 1950's. In England he was studying anatomy and physiology as
part of his medical studies and in the process looked at the
medical evidence against a sub-four minute mile.

Roger Bannister looked at the evidence and the
evidence told him that not only would the heart not explode, but
the body of a human being was more than capable of achieving that
mark. He convinced himself from the evidence. He changed his belief
from that of the held belief and then he actually went out and
boldly told the world, "I am going to break the four minute
barrier."

Most everyone knows that in 1956, he went out
and ran a mile in three minutes and 59.4 seconds and broke the
record. Now here's what a lot of people do not know. Within two
weeks, another person broke the sub-four minute barrier. In the
same year that he did, nine other people ran a mile under four
minutes. In thousands of years of recorded history, no one had been
able to run a four- minute mile, and in one year, nine people did.
What changed? The human body or the human belief?

Evidence is so important when you're trying to
change your beliefs. If you took all of your limiting beliefs and
searched for the evidence to support them, you wouldn’t find any.
For instance, take the limiting belief that “it takes money to make
money.” If you studied the evidence you’d find that belief is
false. There are simply too many examples of people who had little
or no money who created a fortune (I’m one of them—so I know
there’s no evidence for that).

One of my limiting beliefs for many years was
that my financial success was limited because I had dropped out of
college before getting a degree. So let’s study the evidence of
whether a college degree is required for financial success. You
wouldn’t have to look too far to find the evidence. One of the
richest people in the world, Bill Gates, dropped out of college
without a degree. So that belief is obviously false.

Your beliefs create your self-image. Your
self-image literally controls what you believe you can or cannot
accomplish. It controls what you think is difficult or easy. Your
beliefs are just like the thermostat in your home. If you set the
thermostat to 72 degrees and turn your air conditioner on, the
thermostat will make sure that the temperature in your home never
goes over 72 before it directs the air conditioner to begin
working.

If you’ve been struggling with trying to
increase your income but you just can’t seem to increase it by a
significant amount, it’s probably because of your “belief
thermostat.” As Brian Tracy said, “you are a living magnet. What
you attract into your life is in harmony with your dominant
thoughts.” Your thermostat is determined by your thoughts.

And the same applies for your performance in any
area, whether it’s weight control or goal achievement of any kind.
You are either the captain or the captive of your
thoughts. All of your abilities, feelings, behaviors, and actions
are consistent with your self-image. ALWAYS.

If you rely upon your willpower or conscious
efforts, the results will not be long lasting. You will always go
back to that self-image, whether you’re conscious of that image or
not, just like a rubber band snaps back after you pull on it. You
cannot escape your self-image! We always act and perform in
accordance with what we imagine to be true about ourselves and our
environment.

Your self-image is the result of deeply hidden
and ingrained patterns of thought that you have held for years,
possibly even decades. As Richard Bach notably stated, “argue for
your limitations, and sure enough, they’re yours.” If these
patterns of thought are altered, immediate changes and results can
be achieved.

The good news is that your self-image and your
thoughts CAN be changed!

Attitude is the answer. Your attitude toward
your dreams and goals either unlocks or locks the door to your
success. When what you think, what you do, and how you feel are
consistent, you are a winner. When those thoughts are positive and
laser focused on what you want, you can achieve anything! Setting
goals and having a positive attitude go hand in hand. Have the
right attitude, and your goals will be much easier to accomplish.
Believe that you can reach your goals, and you have VASTLY improved
your chances of actually accomplishing those goals.

Try an exercise for three weeks if you want to
change your income, for example. Give yourself three weeks of
positive self-talk for self-worth and financial worth. Then, after
the three weeks, set your goals and formulate a plan. When you
determine who you really are on the inside, and what you are really
capable of accomplishing, it is much easier to set goals and see
the necessary steps to get from where you are to where you want to
be.

Imagine setting your goals and having the fuel
of positive self-talk and self-belief to back those goals up. You
might achieve the goals without that great support, but you’d
probably have a much more difficult time accomplishing them. Set
your goals, work everyday at achieving them, and talk to yourself
in positive ways along the way, every step of the way. By having a
firm inner foundation, supported by a positive self-image and
self-esteem, you will grant your journey the assurance of a safe
arrival.

I talked earlier about what I consider the two
main causes of procrastination and one of those is “belief.” It's
rare that we will attempt to do something that we don't believe in,
and we will never give 100% of our effort to something without a
strong belief that we can do it. It's our human defense mechanism.
In As a Man Thinketh,
James Allen tells us, "The will to do springs from the knowledge
that we can do." In Above Life's Turmoil
he tells us, "Belief always precedes action."

Our limiting beliefs are created and sustained
by our limiting thoughts (some of which we inherited from others),
our limiting words (some of which we inherited from others) and the
limiting people in our life. Changing our limiting beliefs is such
an important part of success that we spend a lot of time and put a
lot of emphasis on it when we’re working with our Champions Club.
To a person I believe they would all agree that their work on their
limiting beliefs has yielded the greatest results. It’s allowed
some of them to start their own business, triple their income and
reach goals in half the time they thought it would take.

How powerful are your beliefs? Dr. Maxwell
Maltz, the legendary author of Psycho-Cybernetics said,
"Within you right now is the power to do things you never
dreamed possible. This power becomes available to you just as soon
as you can change your beliefs." A human being can create
ANYTHING he can imagine. We wouldn’t be able to imagine it
otherwise!

Constantly ask yourself if your thoughts are
helping you or hurting you. Are they getting you closer to or
further away from where you want to be? Are they motivating you to
action, or taking you further away due to fear and self-doubt?
Learn to look for and focus on the positive. It will be a critical
component in your creating the life that you want.

The following poem is by W.D. Windle, and it
describes the power of belief perfectly:

If you think you are beaten, you are.

If you think you dare not, you don’t.

If you like to win, but you think you can’t,

It is almost certain you won’t.

If you think you’ll lose, you’re lost,

For out of the world we find,

Success begins with a fellow’s will—

It’s all in the state of mind.

If you think you are outclassed, you are,

You’ve got to think high to rise,

You’ve got to be sure of yourself before

You can ever win a prize.

Life’s battles don’t always go

To the stronger or faster man,

But soon or late the man who wins

Is the man who thinks he can!

Focus on reasons why you can achieve your
goal rather than reasons why you cannot. Focus on solutions rather
than excuses. There are always obstacles standing between where we
are and where we want to be. Focus on the destination and the
obstacles will vanish.

Now It’s Time To Take Action:

Exercise 1: Both our behaviors and our
feelings are a result of our beliefs. To root out the belief that
is responsible for your feelings and behaviors, ask yourself some
questions.

Is there something you would like to accomplish,
but you feel that you can’t?

Once you identify the answer to that question,
ask yourself why you feel you can’t accomplish it. Why do you
believe that you can’t achieve it?

Is this belief based on actual facts, or is it
based on a false assumption or conclusion? Is there any rational
reason for such a belief? Could it be that you are mistaken about
this belief?

What if someone you knew had this same
belief?

If there is no seemingly good reason to continue
to believe it, why should you continue to act and feel as if it
were true?

Really contemplate and think about these
questions. Think hard on them. Get emotionally involved in this
process!

Can you see how you have continually sold
yourself short, all based on beliefs that you thought were true,
and yet were merely an illusion?

Have a real heart-to-heart talk with yourself.
Honestly assess whether you have any problems that you have
accepted as fact, and thus have finished working towards improving
them.

Once you have identified those problems, apply
rational thought to challenge these deeply held beliefs. Use your
imagination to try out some new and different possibilities. Ask
yourself the following questions:

Why do I believe that I can’t?

IS there really a rational reason to believe
such a thing?

COULD I be mistaken in regards to this
belief?

What if a loved one had this belief? Would I
support them, and allow them to keep believing such a thing, or
would I want them to change it for their own benefit?

If there is no good reason to continue believing
this, why should I continue to act and behave as though it were
true?

What is a new, empowering belief that I can use
to replace this limiting belief?

* * *

Exercise 2: Once you have identified your
limiting beliefs, set aside time when you can turn outside
distractions off and get quiet inside. Write out the top 5-10
limiting beliefs you can identify that are holding you back. Things
like “I don’t have enough time,” ”I always have such a hard time
_______________ (fill in the blank),” and “I can’t ever seem to get
ahead,” are just a few examples of limiting beliefs.

Take each limiting belief you’ve written down
and research and find the evidence that the belief is not true.
That was one of the keys to Roger Bannister’s success and my own as
well. I like to find examples of others who have my circumstances
that have succeeded in spite of their circumstances.

I suggest you rent (or better yet buy) the movie
“Rudy.” It’s one of the most incredible examples of the power of
belief that I’ve ever seen. I’ve seen the movie so many times I
quit counting at 25.

* * *

Exercise 3: One of the most common goals
relates to something that almost everyone wants more of: MONEY. The
common belief related to money is that we must work harder and
longer in order to get more money. However, this is just a belief.
IT’S NOT FACT. Your belief about money is either helping you or
hurting you from getting more of it. T. Harv Ecker states that
“there is a secret psychology to money. Most people don’t know
about it. That’s why most people never become financially
successful. A lack of money is not the problem; it is merely a
symptom of what’s going on inside you.” A lack of money is a direct
result of our limiting beliefs. The present state of your bank
account and net worth is simply a physical manifestation of your
previous thinking. You must change your thoughts and beliefs
regarding money IMMEDIATELY in order to create more financial
wealth in your life.

In order to become wealthy and earn more money,
you need to recognize, identify, root out, and replace any negative
or limiting beliefs you have regarding money. Some common beliefs
are that money doesn’t grow on trees, you have to work harder to
make more, there’s not enough money to go around, you’re not
spiritual if you’re rich, etc.

Here are three steps to turn around your
limiting beliefs regarding money:

1. Write down your limiting belief.

2. Challenge that belief. Argue with it. What
are some reasons why the statement isn’t true? List examples
proving the falseness of the statement.

3. Create a positive statement that is the
direct opposite of that negative statement. Repeat this statement
throughout the day, until it becomes a reality.

Secret #5: Stand on the Shoulders of
Giants

World-Class Achievers never waste valuable time
re-inventing the wheel. While some of them appear to be master
innovators, they are in fact masters at studying previous successes
and applying a new angle or new twist to an old idea.

I always have the same advice for anyone who is
about to embark on a goal that may be radically new to them. And
it’s wisdom that’s at least as old as the Greeks. It’s the shortest
route to success: find someone who’s doing what you want to do (or
has the results you want to achieve). Study and determine what they
did to achieve their result. Then simply engage in the same
activities that brought them success and you’ll be on a collision
course with your goal.

I jokingly (but truthfully) tell audiences that
I don’t do anything original. Everything I do is something I copied
from somebody else. But I also tell them my biggest secret—I
always copy from the very best.

It’s easy to trace this principle in areas like
music. 1950’s idol Buddy Holly copied some of the style and music
of legendary bluesman Muddy Waters, who had copied from the icon
Robert Johnson. Later, the Rolling Stones copied some of the style
and music of Holly (and Waters and Johnson). AC/DC copied some of
the style and music of the Stones, and the list goes on and on,
always moving forward with a slightly different twist to an old
idea.

I’m not sure why neophytes will many times want
to re-invent the wheel. I don’t know whether it’s a fragile ego
screaming for satisfaction, or whether it’s remembering our days in
school when copying from someone else was frowned upon (and has
been cause for dismissal of many a promising student). But I do
know this, if you want to spend more time, more money and endure
more frustration than you would otherwise, then strike out on an
unproven path to your goal.

On the other hand, if you’re looking to
significantly improve your odds of success and get to your goal on
the straightest, shortest path, find someone you can model.

Now It’s Time To Take
Action: Take the biggest goal you have that you’ve been
struggling with and find someone (Internet research has made this
so easy) who’s achieved it or something similar. Begin a study of
them and their methods. If possible, figure out a way to meet them
and get around them. Look for the things they did that you can
copy. How can you apply your skill or your particular perspective
to what they did? How can you make it “new,” “improved” or
“different”?

Secret #6: Have a “Laser-Focus”
Approach to Managing Your Time

They are
probably the two biggest problems I consistently hear from those
that we coach and consult: “I can’t seem to stay focused,” and “I
never seem to find the time during the day to work on my
goals.”

We lay out some great goals, maybe even writing
them down like the experts encourage. We enthusiastically start
taking action. We can feel the power and the energy. We
know that this time we're on the right track, this time is going to
be different than all those other times.

Then it happens...

Life gets in the way!

Maybe it's a personal or family illness; or
things get turned upside down at work. Maybe an unexpected
financial crisis occurs. Whatever the interruption, it consumes us
and before we know it, our once bright and shining goal that was
out there in front of us is now just a tarnished and painful memory
of what we could do if such and such hadn't happened.

Life gets in the way of everybody, but the
more successful have a way of keeping their focus in spite of
life. Whether it’s watching a master like Peyton Manning
leading his team to a fourth quarter comeback or a third-grader
playing a brand new video game, it’s obvious that Champions know
how to concentrate their energy and efforts on what they want and
blocking out anything or anyone who threatens that focus.

In As A Man Thinketh,
James Allen writes, "Having conceived of his purpose, a person
should mentally mark out a straight pathway to its achievement,
looking neither to the right nor left." With that in mind, stop and
think about the analogy of planning a trip by car. Typically you’d
select a route on the map that got you to your destination as
quickly as possible. If you didn’t need to reach your destination
by a certain time, you might take detours along the route to see or
do other things of interest to you. If it wasn’t important that you
reached your destination, you might choose to end your trip on one
of your detours and never make it to the intended destination.

I see many comparisons to that analogy when I’m
investigating a “lack of focus” with some of our clients. After a
lot of probing we are able to determine that the destination (the
goal) really isn’t as important in the final analysis as they
originally thought it was. Remember in Secret # 2 I talked about
the power of Desire. How important it was to have a desire for our
goal that is consuming, obsessive, pulsating and
burning.

If you are having a problem staying focused, the
first place to look is at the goal.

> Is it really my
goal – or is it someone else’s goal for me?

> Why is the goal important to me?

> Is it a big enough “why” (see Secret
#1)?

> How will I feel if I don’t achieve the
goal?

Your answers to those questions may indicate
whether you’re ever likely to develop a Champion’s focus on that
goal.

E.L. Doctorow said that “most people are quiet
in the world, and live in it tentatively, as if it were not their
own.” When you allow others to make your goals for you, or when you
just allow life to happen to you, you aren’t taking conscious
control over your situations and circumstances. You are escaping
into the vague and indefinable, rather than confronting the
specific and measurable.

Perhaps you spend too much of your time NOT
focused on your goals and dreams. Some people let any outside
distraction deter them from focusing on what they want. They listen
and pay attention to television, radio, newspapers and
advertisements, even overheard conversations. They forget how to
dream and they forget what it is that they want out of life. Don’t
fall into this trap. Be conscious of how you spend your time. Are
you choosing how to spend your time, or are you letting other
people choose for you?

Perhaps there are too many things that you wish
to do. If you’re very successful you’re never going to have enough
time to do everything you WANT to do. There are simply too many
opportunities available to you everyday. In fact, if anything,
World-Class Achievers have more challenges managing time because of
the abundance they attract.

You may not have time to do everything you
WANT to do, but when you’re focused you’ll have plenty of time to
do everything you NEED to do to reach your goal. Goal setting is
really nothing more than deciding in advance how you will allocate
your time, talent and treasure in order to achieve a pre-determined
objective. When you’re focused on the goal, you are more likely to
stick to your original allocation plan.

James Allen also told us that all successful
people “hold fast to an idea, a project, a plan, and will not let
it go; they cherish it, brood upon it, tend and develop it; and
when assailed by difficulties, they refuse to be beguiled into
surrender; indeed, the intensity of the purpose increases with the
growing magnitude of the obstacles encountered." And that last
sentence is the true secret: "indeed, the intensity of the purpose
increases with the growing magnitude of the obstacles
encountered."

It’s not enough to simply say, “My goal is to be
happy, ” or to say, “I want to be healthy,” or “I want to be
wealthy.” The mind and the Universe respond more quickly and
positively when your goals and desires are specific.

Perhaps your goals aren’t specific enough. Can
you really laser in on your goals? Can you REALLY see them in your
mind’s eye? If you can’t see them clearly, it always helps to write
them down.

Another major problem that people face is the
dreaded five syllable word:

Procrastination.

Procrastination is one of the biggest time and
dream stealers. All of us have procrastinated during our lifetime,
some of us more than others. Procrastination is a choice between
one action and another. Procrastination itself doesn’t make you a
failure or a success; you simply made a choice between an action
that will bring success, and an action that will bring failure.

Luckily, there are some techniques that can help
you to push through the bad habit of procrastination.

In his audio program “Mind For Success Brain
Series,” Doug Bench mentions some exercises to help you push
through procrastination. He calls these exercises “Newton’s Law”
and “The Final Four.”

“The Final Four” is a fun and easy exercise you
can use to help you get started on your daily tasks. Before doing
this exercise, actually commit that you will begin to perform these
tasks! The earlier in the day you do this exercise, the better.
Don’t wait until you’re about ready to go to bed for the night!

Take a sheet of paper and list the tasks you
need to get done that day. List them one by one, one under another,
going down the sheet of paper. Once you list all of the tasks, go
back to the top of the page.

Put brackets connecting the first two items. Put
brackets connecting the new two items. Keep going down the page
until all of the tasks have brackets connecting them, two tasks at
a time. Go back to the first two tasks. Ask yourself which task is
the easiest of the two tasks. Write the easier task to the right of
the bracket. Do this for your whole list. Keep making brackets and
choosing the easier task. Eventually you will end with one task.
This task should be the easiest task of your whole list. Complete
this task FIRST.

“Newton’s Law” refers to Newton’s Law of Motion.
This law states that a body at rest tends to stay at rest, and a
body in motion tends to stay in motion. Many people say to start
with your most difficult task first and get it out of the way.
However, this goes against Newton’s Law of Motion.

Complete “The Final Four” exercise, and begin
with the easiest task on the list. When you begin with the easiest
task, as opposed to the hardest or most important task, you are
more likely to complete other tasks on your list. You will generate
momentum and carry this energy throughout your day.

When you solve the focus dilemma, you’ll also
solve most of your biggest struggles with managing time.

Now It’s Time To Take
Action: Take a lesson from expert marksmen who get totally
focused on their target. Starting tonight before you retire take an
index card and write down the most important goal in your life
today. Flip over the index card and write down the number one
activity you need to do to get you one step closer to the goal.
Meditate on both sides thoroughly just before you go to bed and
then discard it from your mind (let your subconscious work on it
while you sleep). Upon arising spend some time again meditating on
both sides. After your work day has begun attempt to complete the
activity before you do anything else. If it’s an activity that can
only be done later in the day, keep reviewing both sides of the
card during your breaks, lunch, etc. until you’ve completed the
activity. Do the same thing every evening for a week. If you still
haven’t taken any action on the goal, then it’s time to go back and
read Secret # 1.

Secret #7: Act Now, and Keep
Acting

In the
Christian Bible one of the writers gives us the following wisdom:
“Faith without works is dead.”

World-Class Achievers know if you don’t take
action on a dream or a goal it will eventually die. They also know
that taking action now, being decisive, is simply a habit that can
be learned. The great success icon Lee Iacocca said that, “if I
had to sum up in one word what makes a good manager, I’d say
decisiveness. You can use the fanciest computers to gather the
numbers, but in the end you have to set a timetable and act.”

The rewards we receive in life come as a result
not of your potential, but rather are a result of your
performance.

It’s been said that, “the masses make decisions
slowly and change them quickly” while the super-successful “make
decisions quickly and change them slowly, if at all.”
World-Class Achievers don’t wait until they have ALL the
information before they decide to do something. They know it’s only
important to have ENOUGH information to make a decision. Since
they fully embrace failure (I’ll tell you about that in Secret # 9)
they don’t let fear stop them from taking action on their
decision.

I have often been amazed at how little action I
have to take on a big decision before some great things start to
happen. It’s almost as if the energy of my action attracts many
times that amount of energy from the universe. If nothing else,
taking fast and decisive action gives me confidence and energizes
me because I have overcome the natural inertia of my lower
self.

One sound idea coupled with some action is all
one needs to achieve success. Getting into action increases the
likelihood of maintaining action. And that’s supported
scientifically by Newton’s Law of Motion: “A body at rest tends to
remain at rest and a body in motion tends to remain in motion.” It
is the continuing motion that creates momentum, or as it’s fondly
called, the “Big Mo.”

We know “momentum” to be a cornerstone concept
of physics. And while I don’t understand physics, I know that when
I climb on a bicycle, I can expect the first few turns of the pedal
to require some significant effort to get me moving. I also know
that I can use a short burst of intense energy to pedal the bicycle
up to speed, and once up to speed, I can relax some as I pedal only
enough to maintain the speed or momentum.

The bottom line: it’s harder to get into action
than it is to stay in action. So just get started! All that you
need will come to you—when you are ready for it. Merely wishing for
a thing does NOT mean that you are ready to receive it. It is your
conscious mind’s job to pay strict attention to its current task,
to whatever you are doing, and to whatever is going on around you.
You are able to act and react accordingly to what happens around
you.

However, it is NOT your conscious mind’s job to
complete the task for you! You cannot force it to work in a way
that it is not meant to work. You can’t expect more out of it than
it is even capable of doing. This process of achieving goals
doesn’t always work in a conscious way. We’re not always aware of
the progress we’re making. But the creative mechanism works
unconsciously. We’re not supposed to see it working!

There is no given guarantee that we will receive
what we want. We don’t know what is taking place beneath the
surface. This process requires trust, belief, and FAITH. And only
by trusting and believing do we receive unforeseen signs and
wonders.

In Psycho-Cybernetics,
Maxwell Maltz makes the reader aware of the five laws that govern
the operation of a successful human life. Knowing these five mental
laws will help you to control your behavior in a positive way.
Understanding these laws will help you to understand the cause of
your results, and will help you to change those results for the
better.

The first mental law is the law of cause and
effect. This law states that for every action or event in your
life, there is first a prior cause. Every effect in your life is
due to a prior cause. Your manner of thinking will always be the
primary cause for the results you are experiencing in your life. If
you want to change your life, your thinking MUST change.

The second mental law is the law of
control. This law states that you must accept responsibility
for a situation before you can change it. Once you take
responsibility for your life, you can take active control over your
life circumstances. You must accept responsibility for your
thoughts, feelings, and actions before you can begin to change them
for the better.

The third mental law is the law of
belief. Your reality is based on your current beliefs. Every
belief is a choice. They’re not set in stone. You weren’t born with
them. Beliefs are the most powerful creative force in affecting
positive change. Your brain’s thoughts and commands are based on
your beliefs. Your beliefs are completely in your own control.

The fourth mental law is the law of
concentration. Whatever you concentrate on gains more focus in
your experience. What you concentrate on is completely in your
control. Whether you have a success-oriented consciousness or a
failure-oriented consciousness is determined by what you willfully
concentrate on. You must first create mentally what you want to
create physically. What you choose to concentrate on determines
what you manifest physically.

The fifth mental law is the law of
attraction. You literally attract into your life whatever grows
into your consciousness. You ALWAYS attract the people and
circumstances that harmonize with your current vibration, set forth
by your dominant thoughts.

Knowing, understanding, and applying these five
mental laws to your advantage will greatly increase your success
rate.

We must allow the results to take care of
themselves. When we try to force the process and try to force
things to happen before their gestation period is complete, we
become stressed, worried, frustrated, and likely to give up. You
can relieve stress and worry by allowing your subconscious, your
creative mechanism, to work on your goals and desires. Trust this
creative process; it’s how your subconscious truly works best!

Researchers studying the brains of creative
people have found a direct link between creativity and positive
thinking. Positive people naturally consider a wide range of
possibilities and options when achieving a particular goal. A
positive attitude will inherently imply confidence in other
abilities and possibilities. A positive thinker finds reasons why
an idea WILL work, versus a negative thinker who focuses on why the
same idea might not work.

We all possess the ability to enhance our
creativity. Maltz identified four ways to free and use our inner
creative mechanism:

1. Once you make a decision, don’t second guess
it. Focus on supporting your decision. Strive for the ability to
make a good and solid decision. A simple way to do this is to
choose what to eat at a restaurant, or what movie to see, and not
second guess it. Don’t ask someone else for their opinion. Making
your own decision will send a strong message to your subconscious
that you are a person that makes a firm decision and doesn’t worry
about the decision once it’s been made.

2. Spend time thinking about your future, about
future goals and tasks to accomplish. This is an important part of
goal setting and of living a meaningful life. But the subconscious
works best when it is focused on the present moment. Give time to
dream development, but don’t spend ALL of your time thinking about
the future. Set aside specific times to think about the future, but
allow ONLY that time. The rest of the time, practice the habit of
giving all of your conscious attention to the present moment. Your
creative mechanism only functions in the present time. Don’t worry
about future events. Don’t worry about how you will react to an
unforeseen circumstance or event. Allow yourself to enjoy the
present moment. Your subconscious will thank you for it!

3. An all too common cause of confusion, worry,
and anxiety is the well known habit of trying to accomplish too
many things at once. Frustration and tension are inevitable because
we are trying to do the impossible. We think about what we SHOULD
be doing, or we think about all of the other things to come on our
long to do list. The truth is, despite our best efforts, we are
only capable of doing one thing at a time! Once you accept this,
once you REALLY accept it, you will notice stress and tension begin
to melt away. Allow yourself to completely focus on the task at
hand. You will be more relaxed and your subconscious will be able
to work more effectively.

4. Solving problems can be done at the conscious
level. But sometimes, the more we think about a current issue, the
more frustrated we become at the apparent lack of a solution. Use
the inner resource of your creative mechanism. Allow yourself to
dismiss the issue from your mind, and “sleep on it.” Your creative
mechanism works best when it is left alone and is allowed to do its
work. In sleep, there is no conscious input blocking it. This is
why some of our best ideas surface when we are sleeping or in the
shower. We are relaxed, and there is less conscious input coming
into our minds. Allow your subconscious mind to surprise you with
the answers!

Abraham Lincoln said it well: “Determine that
the thing can and shall be done, and then we shall find the
way.”

General George S. Patton said, “Never tell
people how to do things. Tell them what to do and they will
surprise you with their ingenuity.”

These two quotes can be applied to your
relationship with your subconscious. Tell it what you want, and
then simply allow it to help you get what you want!

Once you BELIEVE you can acquire what you
desire, THEN you are ready for it. Open-mindedness and belief are
essential requirements for readiness. When one is truly ready for
something, it puts in its appearance. So keep dreaming and
believing—soon you will be ready to receive!

The author and one of the stars of The
Secret, Bob Proctor, emphasizes the importance of taking
action: “No amount of reading or memorizing will make you
successful in life. It is the understanding and application of wise
thought which counts.”

The time to act on an idea is at the time of its
birth. So ACT upon an idea immediately! You’ll be glad that you
did.

Now It’s Time To Take
Action: Take one major goal or activity you’ve been putting
off because you didn’t want to deal with it. Things like filing
your past due taxes, getting a physical or dental work or even
cleaning out the garage. Choose some type of reward that you’ll
treat yourself to when you’ve reached the goal (make sure the
reward is in proportion to the achievement). Make the
decision—right now—that you will take some type of action on the
goal in the next 24 hours. Then act—the confidence you gain, not to
mention the burden that will be lifted, will inspire you to apply
the principle to other goals in your life.

The Incubator Method:

Maxwell Maltz describes this method for
generating new ideas in Psycho-Cybernetics.
Identify a particular problem or question for which you need
clarity. Write the problem down just before retiring for the night,
and then go to sleep, possessing full trust that you will come up
with a solution to the problem. Confidently assign the problem to
your subconscious mind, and expect to receive the answer during the
night or upon waking in the morning. Place a pad of paper and a pen
next to your bed. When an answer comes to you out of nowhere, write
the idea down onto the pad of paper immediately. Otherwise, you
will most likely fall back asleep and lose the idea. The average
time of a thought’s life in the conscious brain is 37 seconds. By
writing it down, you help to place the idea into your long-term
memory, and you will be more able to recall the idea later.

Mind-Mapping Method:

This is another idea presented by Maltz. This
technique involves forming a “decision tree” of new ideas. Take a
piece of paper, and in the middle write the main subject or topic
for which you need some ideas. Draw a circle around the idea, and
place several spokes/branches drawn out from the center. Write down
your initial thoughts and ideas, one per branch. As a new idea
comes from that idea, draw out another branch, and so on, one idea
and thought per branch. To REALLY make it effective, and to REALLY
spark your creative juices, use different color pens or markers for
each idea. You’ll end up with numerous branches, all of which will
help you to solve your chosen problem

Secret #8: Champions Manage Fear and
Doubt

I’ve heard it
said that we’re born with only a few fears – like the fear of
falling and the fear of loud noises. All other fears we learn along
the way. Like the fear of failure, the fear of rejection - even a
fear of success. I believe our greatest enemy in life is fear,
because fear keeps us from doing many of those things we would like
to do that would make our life more complete and more
enjoyable.

Doubt is the first cousin of fear and precedes
it. We weren’t born with doubt. Our habit of doubt has grown
throughout our life. If we dwell on a doubt and give in to it, it
then grows into fear. In his epistle, the ancient writer James
reminds us that doubt makes us ineffective, “a doubtful mind will
be as unsettled as the wave of the sea that is tossed and driven by
the wind; and every decision you then make will be uncertain, as
you turn first this way, and then that.”

Faith and fear are totally opposite views of
the future. And because they are, they cannot co-exist. I once
heard Zig Ziglar quote Mark Twain when he said, “True courage is
not the absence of fear, it’s the mastery of fear.” World-Class
Achievers have just as many fears as those who live miserable,
unfulfilled lives because of fear—they have just learned to master
their fears instead of allowing their fears to master them. In
fact, because they play on a much larger stage, they have to
confront the fear of things much larger than the masses will ever
confront.

Along with fear and doubt, people commonly
experience stress, sometimes repeatedly, on a daily basis. The
problem is that stress is our body and brain’s enemy! Up to 70% of
all illness is related to stress. Stress releases toxins into our
bodies, and physically creates illnesses. Stress also makes you
more forgetful because thought impulses are stopped. They’re not
allowed to go from short-term to long-term memory.

Perhaps if we knew more about stress and its
causes, we would be able to significantly reduce it or even
eliminate its occurrence. Stress is simply negative visualizations!
Practice your positive visualization techniques, and you will take
control over your stress and over your life. If you have to, fake
it! Act how a calm and stress-free person would act. Stop those
negative thoughts from firing! Force yourself to be an actor, a
relaxed and calm person, and you will become an achiever. Eliminate
stress and you will eliminate 70% of pain’s cause.

Negative emotions are alarms! The following
emotions, as identified and explained in Psycho-Cybernetics, will impede your success, IF you
choose to focus on them:

Negative Emotions to Avoid at all Costs

Frustration

Aggressiveness

Hopelessness

Anger

Insecurity

Loneliness

Uncertainty

Emptiness

Resentment

Frustration develops whenever a goal we want to
reach isn’t yet realized. This negative emotion also develops when
a strong desire is unfulfilled. If you experience chronic
frustration, reexamine the goals you have set for yourself. Chances
are, either the goal is unattainable at this point in time, or your
image of you achieving this goal is not sufficient. Perhaps you’re
even suffering from both of these problems.

Insecurity results from feelings that we must be
perfect at all times and at all costs. An insecure person believes
they must always be happy, successful, and poised. These are all
worthy goals to aim for, but they cannot be experienced ALL of the
time.

Loneliness is a natural feeling for all of us to
experience, at one time or another. However, chronic feelings of
loneliness are signals to our brains and to the Universe that we
are focused on lack and failure. We feel alienated from life and
separate from the world around us.

Uncertainty can stop you dead in your tracks if
you allow it to. It is a way of avoiding mistakes and
responsibility. Uncertainty is based on the mistaken assumption
that if no decision is made, nothing will go wrong. To the person
who is afraid of making a mistake, decision-making becomes
literally a life or death matter.

Emptiness is a feeling that results when you
feel as though your achievements have been in vain. Along the way,
you forgot that the whole point of setting and achieving goals is
to ENJOY life. Those who forgot to have fun along the way
ultimately end up feeling as though their time and efforts were a
waste. When this occurs, no amount of wealth or achievement can
bring personal success or happiness. Feeling emptiness in life is a
symptom of not living creatively.

Suffering from a poor or inadequate self-image
can cause feelings of emptiness as well. If you achieve your goals,
but feel as though you don’t deserve them, your achievements will
feel empty and inconsistent with your self-image.

Comparing your successes and achievements to the
achievements of others can result in feelings of resentment. You
feel as though you are being short-changed in life, being given an
unfair shot, and not earning the things you truly deserve. You use
resentment as a means of justifying your failures. You begin to see
yourself as a victim. You begin to use feelings of resentment as a
means of feeling important.

These negative moods not only affect us, but
also those around us, even the people we love the very most.
Irritability, rudeness, gossip, and violence emerge through our
continual negative thinking. If you understand your negative
emotions, you can stop the thoughts causing the feelings and use
that mental energy in a more productive and beneficial manner.

These emotions are inconsistent with creative
goal achievement. When you are feeling these negative emotions, you
become a passive creator of your life. You’re no longer in control;
instead, your circumstances are.

A negative thought or feeling is NOT eradicated
by conscious effort or willpower. A bad feeling can only be
displaced by a positive feeling. If you are feeling an undesirable
emotion, don’t concentrate on that unwanted emotion. Instead,
immediately concentrate on positive and favorable images.

These images, when focused upon for a long
enough period of time, will manifest positive, favorable feelings.
The negative feeling will evaporate. Stay focused on positive
images, and positive feelings will follow.

Despite our best intentions to feel positive,
it’s easy for us to feel fear and doubt. Why is this natural
tendency so true? We’re battling our own evolution! We have a
mechanism in our brain whose main function is to keep us safe. The
Amygdala keeps you safe by working endlessly to keep you THE
SAME.

Back in the days of early human times, those who
didn’t face danger tended to live, while those who faced the
dangers of predators and the outside world were more than likely
killed. Those that thought the worst, that were fearful of the
outside world, were the most likely to survive. This Amygdala is
still part of our evolution! It is your friend in keeping you safe,
but it is your mortal enemy when it comes to achievement!

When you start to change, the Amygdala releases
chemical impulses to return you to where you were before. It
AUTOMATICALLY fires negative thoughts. About 80% of our conscious
thoughts are negative! You don’t even have to be aware this is
happening, it all happens at the subconscious level. Willpower and
desire make no difference to the Amygdala! It will do whatever it
takes to keep you the same, under the mistaken belief that change
will be HARMFUL to you. Anxiety, discomfort, and stress naturally
begin to appear when you are challenging your own comfort zone.

We are already equipped with these negativity
indicators. They are our brain’s means of communicating to us the
possibility of danger. Even cars come equipped with negative
performance indicators! To ignore negative signals, such as an
empty gas tank or a failing engine, would ultimately result in your
car becoming ruined and ineffective.

However, if you continually focus on these
signals, you will hesitate on taking any sort of action to correct
the problem. You must take positive actions to correct the problem!
A red light on your dashboard doesn’t mean that the car itself is
defective. It simply means that some corrective action is needed.
Once the action is taken, the car goes back to its optimum level of
performance.

As you can see, you’re up against a lot of
negative indicators! How do you combat this natural part of your
evolution? You continually, EVERY DAY, step outside of your comfort
zone. If you want to change and grow, you MUST do things that are
not natural for you to do. Get comfortable being uncomfortable! Get
excited when you feel uncomfortable and anxious! It means that your
Amygdala has recognized you’re outside of your comfort zone. It
means you’re in the process of growing!

However, if this discomfort isn’t recognized by
you as a step outside of your comfort zone, these feelings can
quickly spread like a virus into FEAR. High levels of fear stop the
flow of thought impulses. You will become frozen and incapable of
completing the task at hand. This is similar to the “deer in the
headlights” expression. A deer is so filled with fear when
approached by a car’s shining headlights when it’s in darkness, it
literally freezes in its tracks. Its thoughts stop, and it is
unable to move.

Statistically and scientifically, 97% of the
things we worry about never occur! And guess what worry is caused
by? The Amygdala! It’s our in our evolution to do this! HOWEVER,
it’s only a defect if you don’t change it! Fight back against your
evolution. Intercept negative images, thoughts, and visualizations
so that they can’t be completed. Jump in front of it, stop it, and
turn it into a positive.

The Amygdala automatically fires chemicals that
will try to keep you from taking action. You can’t control it
consciously. Your conscious thoughts aren’t even connected to the
Amygdala, it doesn’t even hear them! You MUST recognize discomfort
as a step outside of your comfort zone, and take control of your
thoughts AFTER the discomfort arises. Don’t allow the discomfort
and anxiety to grow into fear!

Almost all of your thought is done by habit at
the subconscious level. It’s a result of thinking in a habitual
way. You MUST recognize your negative thoughts and create a new
habit of thinking in a more positive and productive way.

In his book Change Your Brain,
Change Your Life, Dr. Daniel Amen refers to these negative
thoughts as ANTs, or Automatic Negative Thoughts. He notes nine
different ways that our thoughts lie to us to make our situation
seem worse than it really is, and how we can change them for the
better:

1. Always/Never Thinking

This type of thinking occurs when you think
something that happened will “always” repeat itself in the future,
or that you’ll “never” get what you want. Some examples of this
type of thinking are “this never works out,” “no one ever calls
me,” and “he never listens to me.” This type of thinking is so
negative that it automatically makes you upset. If you find
yourself thinking this way, stop and make yourself think of
examples where the statement isn’t true.

2. Focusing on the Negative

This type of thinking occurs when your thoughts
reflect only the bad in a situation. You ignore any of the good in
a situation. Focusing only on negative situations will
unnecessarily cause you to feel negativity. Look for the positive
in a situation. Seeking the positive will bring you more balance
and optimism.

3. Fortune telling

Fortune telling thinking causes you to predict
the worst possible outcome to a situation. Predicting negative
situations helps to make them happen. These thoughts pretty much
kill your chances for feeling good. Instead, remind yourself that
no one can accurately predict the future.

4. Mind Reading

Negative mind reading is when you believe you
know what other people are thinking, even when they haven’t told
you what they’re thinking. Some examples of this type of thinking
are “she’s mad at me,” “he doesn’t like me,” etc. In reality, you
can’t read anyone’s mind. When there’s something you don’t
understand, ask the person for clarification.

5. Thinking with Your Feelings

When you believe your negative thinking without
even questioning them, you are thinking with your feelings. You
tell yourself, “I feel this way, so it must be true.” “I feel like
a failure.” “I feel stupid.” Feelings don’t always tell the truth.
Whenever you have a strong negative feeling, examine it. Look for
what’s causing the feeling. Are there real reasons to feel that
way? Are your feelings based on things that happened in the past?
Really examine what you’re feeling to determine its validity.

6. Guilt Beating

Guilt isn’t a helpful emotion, and it often
causes you to do things you don’t want to do. “Should,” “ought to,”
“must,” and “have to” are all statements that are based out of
guilt. Because of human nature, whenever we think we MUST do
something, we automatically don’t want to do it. You can replace
guilt phrases with more helpful phrases, such as, “I want to,” “It
would be helpful to,” and “I’m going to.” Guilt is not productive.
Get rid of guilt!

7. Labeling

Labeling occurs whenever you attach a negative
label to yourself or someone else. You automatically stop your
ability to take a clear look at a situation. Stay away from labels,
such as “jerk,” “lazy,” and “irresponsible,” both towards yourself
and towards others.

8. Personalizing

Personalizing is when you attach two unrelated
events with one another. An example of personalizing would be, “He
didn’t hug me this morning, he must be mad at me.” Truth is, we
never fully know why people do what they do. Try not to personalize
the behaviors of others.

9. Blaming

Blaming is very harmful because when you blame
someone or something else for your life, you become a passive
victim to your circumstances. It becomes difficult to change your
circumstances when you don’t take full responsibility for them. “It
wasn’t my fault that…” and “He’s responsible for…” are examples of
blaming. Blaming hurts your personal sense of power. Before you can
change your life, you must take full responsibility for your
life.

If you want to change your habits, you must
change your thoughts. It takes a MINIMUM of 21 days to form enough
new thought connections in the brain to create a new habit. Once
the task becomes a habit, your Amygdala will cease creating anxiety
and discomfort. Your Amygdala will hibernate when you are
performing this task. Successful people are constantly trying new
things, even if they’re tasks they aren’t sure they know how to do.
Avoid ANTs if you want to create new habits in order to change your
life.

The more you feel uncomfortable in your goal
achievement process, the more you will achieve! Make it a habit of
getting outside of your comfort zone! Do something new on a daily
basis. Constantly stretch your comfort zone. Even risk criticism
and confrontation in order to seek new opportunities and ways of
improving. You will be amazed at how quickly you will begin to
achieve your goals.

Norman Vincent Peale, writing in You Can If You Think You Can, provides us with a
prescription for mastering fear and doubt. “You can cancel out fear
with faith. For there is no force in this world more powerful than
faith. The most amazing things can happen as a result of it…There
are two massive thought forces competing for control of the mind:
fear and faith, and faith is stronger, much stronger. Hold that
thought of faith’s greater power until you believe it, for it can
be the difference between success and failure.”

The legendary golfer Jack Nicklaus personifies
motivation backed by desire, rather than backed by fear. His mind
only allows room for the task at hand, and never for any negative
self-talk. He is a winner in life because of his amazing ability to
focus on the present, and what is needed in the moment. He knows
that when you believe, and concentrate on doing something well,
your belief will grow and multiply. Opportunities will begin to
take form and abound. He takes moments of risk and chooses to turn
them into opportunities. Because he sees success in his mind, he is
able to ignore the possibility of failure. He consciously forgets
his past failures by actively focusing on the task at hand and
imagining exactly what he wants to occur.

It really helps to understand that fear is
nothing more than your perception of a future occurrence. As I
pointed out in Secret #4 about limiting beliefs, the perception may
not be based on truth, and that’s generally the case with fear. You
may have seen or heard the expression that uses the acronym F.E.A.R
to make the point that fear is “false evidence appearing real.”

For instance, if you’ve been thinking about
starting your own business but have been stymied by fear, it’s
probably because of some perception that the business might fail
and then what would you do? That thought leads to even bleaker
thoughts that you might lose your home or your car. There’s really
no evidence that any of those events will occur. It is all in your
perception. Is it any wonder then that you can never take the
necessary steps to do what you’ve always wanted to do?

World-Class Achievers master fear and doubt by
confronting it—facing it—and by applying knowledge to the
situation. Fear and doubt are most often caused by ignorance or
avoidance of the real facts or truth. In addition, they know that
the old aphorism to “do the thing you fear and fear will disappear”
is some very powerful wisdom. Doubters never win, and winners never
doubt.

Feelings of doubt, fear, and stress are recorded
in your subconscious. The language of your subconscious is told
through your body’s feelings. Unfortunately, negative feelings, if
allowed to persist for a long enough period of time, can manifest
in the body as physical pain.

Do you or someone you know suffer from chronic
physical pain? Over 50 million people in the United States alone
suffer from chronic pain. Physical pain severely impedes on your
brain’s ability to function successfully and well. Chronic pain
shrinks your brain matter and influences the firing of your brain
cells. Believe it or not, pain is actually located in the BRAIN,
and NOT in the body. The brain processes excessive and chronic
stress in a way that is NOT beneficial to our health and
well-being. Unmanaged and allowed to fester, chronic stress
manifests in our bodies as ulcers, high blood pressure, addictions,
and other debilitating diseases and conditions.

Have you ever known an amputee who suffered from
phantom pain? An amputee can literally feel pain in the limb that
they are physically missing. To solve this problem, scientists
developed a mirror box that reflects the present limb in such a way
as making two limbs appear. By using this mirror box for 15
minutes, 3 times a day, for 3-4 weeks, amputees can make the
phantom pain disappear. The subject sits in front of the mirror
box, reflecting their missing limb. The amputee performs exercises
using their good limb, making it appear as though there are two
limbs performing the exercises perfectly. The mirror tricks the
subconscious into believing the limb IS still present.

The subconscious no longer sees a cause for the
pain to exist. Three to four weeks later, the phantom pain
disappears. A control group of amputees performed the same
exercises, for the same time duration, without the mirror. Three to
four weeks later, the phantom pain still remained.

To reduce your pain, overwhelm your brain! If
you overload or distract your brain with impulses, the pain will be
reduced significantly. The brain can only focus on the present
moment. Focus on other impulses while you’re feeling physical pain.
Trick your brain into believing the pain is gone, and the pain will
go away!

Worry and belief are two sides of the same coin.
It all depends on which side you choose to focus on. You can change
your focus from the negative to the positive. When you worry, you
are picturing an undesirable outcome to occur in the future. You
use no effort or willpower. The image seems to manifest
effortlessly and readily. You keep dwelling on the end result, the
possibilities that might happen, even if you DON’T want them to
occur. You keep playing with the idea that this outcome MIGHT
happen.

Worry is nothing more than negative
visualization. Remember, the subconscious takes everything you
think as real. It is 5/6 of your brain’s thinking power! Worrying
gives meaning to your statements. This constant repetition, of
constantly replaying what you DON’T want, makes the end result
become more and more real and vivid in your mind’s eye. Soon, you
find yourself feeling the emotions that accompany worry—fear,
anxiety, stress, and discouragement. These emotions are completely
appropriate for what you have been imagining all along.

Your nervous system CANNOT tell the difference
between real worry and failure and imagined worry and failure. If
you imagine failure in enough vivid detail, your body projects
these feelings into the physical. If these thoughts are continued,
on a regular basis, illness and disease will naturally result.

Luckily, you can flip the coin to the other
side. Change the undesirable end result to what you DO want to
occur. Imagine this end result just as vividly as you did the
previous end result, the less desirable one. Imagine it over and
over, repeating it just as many times as you did with the previous
image. View high achieving actions if you want to be a high
achiever! When you start to have a negative visualization,
immediately stop it, and turn it into a positive picture. The
proper response to feelings and thoughts of worry is to totally
ignore them! Don’t listen to them. Instead, turn your thoughts
towards what you DO want.

Soon, you will begin to generate positive
emotions that easily and naturally accompany this new, improved
image. You will begin to feel enthusiasm, cheerfulness, joy,
excitement, and happiness. They will automatically be generated.
Call up and evoke feelings of success.

If you want to have more control over your life,
generate a positive attitude, for “the habit of being happy enables
one to be freed, or largely freed, from the domination of outward
conditions,” according to Robert Louis Stevenson. When you feel
confident and successful, you will act successfully.

You can begin to form the habit of reacting to
threats and problems in a positive and aggressive way. Take active
control over your life! Form the habit of staying focused on your
goals, regardless of the circumstances that may arise. You can
practice a positive and aggressive attitude both in real
circumstances and in your imagination. Send a strong message to
your subconscious that you manage fear and doubt willingly and
effectively.

See yourself solving a problem or achieving a
goal through positive actions and decisions. Turn a crisis into an
action activator. Remain goal oriented. Keep your positive goal in
mind. The crisis will act as a stimulus and will release additional
energy and power to help you accomplish your goals. In many
instances, an event that began as a crisis ends as an opportunity
that progresses you that much closer towards your goal.

Happiness isn’t something that just happens to
you. It doesn’t pick who is happy and who isn’t (although it may
seem like it sometimes!). Happiness is an action verb. It requires
a conscious decision to be happy! If you continue to wait for
happiness to come to you, to arrive at your doorstep, you will
likely continue to wait for a long time. If you wait for your
circumstances to improve, for your life to be ideal, before you can
be happy, you are likely to wait forever.

We can make our own happiness, because we choose
our own thoughts! We choose our own self-images! This is a good
thing, because that means that happiness is entirely UP TO YOU.

It is your choice which side of the coin to
focus on. Your subconscious can focus on either one. It is unable
to question the data and information you program into it. It simply
processes the information and reacts to it accordingly. It can
operate as a failure mechanism or as a success mechanism. You can
be happy or you can be sad. It all depends on the data you give it
and the goals you set for it. Your subconscious is a goal-striving
mechanism. It’s completely up to you which one it functions as!

We think, feel, learn, and perform better when
we are in a happy, pleasant state of mind. Even our physical body
works better when we are in a positive state of mind. Our stomach,
heart, liver, and all of our internal organs function more
optimally when we are happy. Many scientific studies have been
conducted, and time and time again, they prove that a pleasant
state of mind helps bring about a better performing body. Russian
psychologist K. Kekcheyev tested people when they were thinking
pleasant and unpleasant thoughts. When people thought pleasant
thoughts, their seeing, hearing, tasting, and touching senses were
enhanced, versus when the subjects were thinking unpleasant
thoughts.

Most people unconsciously and without awareness
set up goals for failure. They continually hold negative images and
fear of failure, and wonder why they aren’t living the life they
want to be living.

You, however, have been given the information
and tools needed to separate yourself from this vast majority of
failure-driven people. It’s up to you which side of the fence you
choose to live on. You can live a success driven life, or a failure
driven life. Which one do you choose? I suggest the success driven
life, it’s much more fun and enjoyable!

In the final analysis, fear is present in
everyone’s life. It only creates a problem when it causes inaction
and paralysis. Fear is never a reason for quitting. Quitting due to
fear is merely an excuse. It’s okay to be afraid, in fact, it’s
normal! Whenever you begin to feel fear, remind yourself of your
desire to achieve your goals. Remember your why. Desire is the
perfect antidote for fear and despair. Conquer fear and you truly
have gained one of the real “keys to the kingdom.”

If you don’t feel like a winner, project the
feeling as though you DO feel like a winner! Winners are walking
examples of positive self-projection. You can always spot a winner
from a mile away. They project an unmistakable and unforgettable
aura and presence. First impressions are extremely powerful and
create lasting impressions on the people around you. CHOOSE to
project yourself as a winner, and soon you will BE a winner!

Reflect on the following poem by Henry Van Dyke,
entitled “Thoughts Are Things,” to remind you of our thoughts’ vast
power and importance:

I hold it true that thoughts are things,

They’re endowed with bodies and breath and wings:

And that we send them forth to fill

The world with good results, or ill.

That which we call our secret thought

Speeds forth to Earth’s remotest spot,

Leaving its blessings or woes

Like tracks behind as it goes.

We build our future, thought by thought,

For good or ill, yet know it not.

Yet so the Universe was wrought.

Thought is another name for fate;

Choose then thy destiny and wait,

For love brings love and hate brings hate.

Now It’s Time To Take
Action: Take one of your biggest fears and on a sheet of
paper list the fear using as much detail as possible. For instance,
if you have a fear of speaking in front of others, don’t just say
“Fear of speaking in front of others.” Say “I have a fear of
speaking in front of others because
__(fill in the
blank).

Once you’ve listed the fear, now list all of the
possible outcomes if you were to take action in spite of the fear.
For instance, what are all the things that could possibly happen if
you got up and spoke to a group of people? One outcome is you could
get a standing ovation. Another outcome is you could get polite
applause. And certainly one possible outcome is that you could be
booed. Be very thorough and list every one you can possibly think
of.

Now go back and review each outcome and ask
yourself two questions:

What’s the worst thing that can happen to me if
I had this outcome?

Could I carry on with my life if the very worst
happened?

If you’re truthful with yourself, it will be a
very rare occurrence that you would find an outcome that would be
so bad that you couldn’t carry on.

Now, with your changed perception of the future,
take some type of action step as you assure yourself that no matter
what the outcome, you’re going to make it.

* * *

Exercise 2: Kill Your Ants/Feed Your
Anteater

This exercise is from Dr. Daniel Amen’s book
Change Your Brain, Change Your Life. Whenever
you notice an ANT, or Automatic Negative Thought, you need to crush
it, or it will take over your life in a negative way. Once you
notice a negative thought and correct it, you immediately take away
its power. If you allow a negative thought to go unnoticed or
unchanged, your mind believes it and your body reacts to it.

ANTs are generally illogical, and yet we tend to
believe them. By bringing them from a subconscious to a conscious
level of awareness, we are able to see just how little sense they
really make. To find out what’s true and what isn’t true in your
life (i.e. “I am not creative”), you need to question your ANTs.
Don’t believe everything you hear, even in your own mind!

Ask yourself about your ANT population. Is it
high, low, increasing, decreasing? Keep control over them. Whenever
you recognize one entering your mind, train yourself to recognize
it and write it down. Talk back to it! Gain back control from your
negative thoughts.

Examples of ANTs

You never listen to me.

My boss hates me.

Everyone will laugh at me.

I’m stupid.

It’s not my fault, it’s his.

Once you’ve identified the ANT, counteract it
with a positive statement. Kill the ANT!

He’s listened to me before.

My boss could just be having a bad day.

Maybe everyone will like my speech.

I’ve made smart decisions in the past.

I can make the situation better. It’s up to
me.

Select a period of time, such as a day or a
week, to monitor your ANTs. Carry paper and pen with you, and write
one down when you identify it. Immediately write down a counter
statement to that negative thought. This exercise is VERY
powerful!

* * *

Exercise 3: This exercise, also suggested
by Dr. Amen, is good for when you are feeling worry and anxiety
over a situation:

1. Write down the event causing you anxiety or
worry.

2. Notice and write down the automatic thoughts
coming into your mind.

3. Label or identify the negative thoughts as a
fortune telling ANT (when you focus only on the negative
possibilities). Often just naming and labeling a thought can help
to take away its power.

4. Talk back to the negative thought and kill
it! Write down a positive response to kill the negative
thought.

Remember, thoughts aren’t always real. Choose to
predict the best outcomes to your situations.

* * *

Exercise 4: This exercise is good during
the moment you are feeling anxiety. Slight changes in the oxygen
content in the brain alter the way a person feels and behaves. When
a person is angry, their breathing pattern changes almost
immediately. The breathing becomes faster and shallower. The oxygen
content in the person’s blood is lowered, and less oxygen is
available to the brain. The person most likely becomes angry,
confused, irritable, and prone to negative and impulsive
behavior.

When you are feeling anxious or upset,
consciously shift your breathing from your chest and breathe slowly
and deeply from your belly. Kill the negative thoughts by
distracting yourself from the anxiety.

The way you breathe has a huge impact on how you
feel each moment. By shifting your breathing from your chest to
your belly, you will feel more relaxed and in control of the
situation.

Secret #9: FIDO is More than a Dog’s
Name

One of the
most inspirational people I’ve ever heard is a former Marine
Lieutenant named Clebe McClary. Critically wounded in Vietnam,
Clebe was presented the Silver Star and the Bronze Star by the
President of the United States. And although he suffered the loss
of an eye, an arm and then underwent 34 operations to retain usage
of the remainder of his body, he never lost the determination,
dedication and courage to overcome his circumstances.

I heard Clebe during the time in my life when I
most needed to hear him because I had been “critically wounded” in
my own special way. During the financial disaster I described in
Secret #4, I heard Clebe describe the acronym that not only helped
him get up out of the hospital bed but helped him create a
remarkable life. The acronym F.I.D.O. stands for “Forget it –
Drive On!”

Now isn’t that just like a Marine.

I can’t tell you how many times I’ve used that
to move past a negative circumstance. To this day I will repeat to
myself “Forget it –Drive On!” when any kind of disaster or
distraction takes place.

Success breeds success. Winners forget past
failures, and focus instead on past successes. Both are readily
available, but which one you focus on is entirely up to your
choosing.

One of the principal fears we have is the fear
of failure. Winners know that the number of times they’ve failed in
the past doesn’t matter. Each failure was a step towards their
goals and achievements. They were a necessary part of the growth
process. One of the most common causes of failure is the habit of
quitting when one is temporarily overcome by defeat.

Failure is very tricky and cunning. It will do
all it can to stop you in your tracks. It is almost always near
when one is about to cross the finish line, about to achieve a long
sought after goal. However, every failure brings with it the seed
of an equal success. Successful people do not quit! Don’t let
temporary defeat stop you.

An early president of IBM, Thomas J. Watson,
agreed with the importance of failing forward. He simply said,
“Double your failure rate.” Many people don’t take action because
they’re afraid to fail. They think that successful people never
make mistakes, and therefore they don’t take action because they
are not already successful. This is a common misconception.

Successful people know that failure is an
essential part of the learning process. Failure allows us to learn
through trial and error. Mistakes allow us to learn new
information. You must be eager and willing to fail! Get started,
make mistakes, learn from those mistakes, correct the mistakes, and
keep moving forward towards your goal. Every tried experience will
give you more information to help you proceed towards the next step
on your journey.

In Doug Bench’s “Mind Your Brain Success System”
audio program, he says we should “be a baby” when we’re learning or
trying something new. Babies see other people walking and decide to
follow in their footsteps. They attempt to follow their walking
companions. They learn by failing, time and time again. The more
they fall, the more new thought connections are formed. The brain
works hard to find a solution that will allow them to walk. They
fail, time and time again, and yet they enjoy every minute of
it!”

We were all babies. We all experienced this walk
and fail method. Ask your brain to help you learn from failure.
Every time you fail, you make new connections in your brain by
forcing your brain to change the thoughts that caused you to fail.
Be a baby, and you will see your achievements rise to the top!

Bench also recommends that we fail at something
daily, no matter how simple or complex the activity or experience
was. He suggests to write down what you failed at and what you
learned from that experience. This act will help to remind you of
the importance of failure. It will send a strong message to your
subconscious, saying it’s okay to fail! The most successful people
in today’s world are those that fail, for failure is essential to
success.

A portion of the brain is activated when you
fail. The brain is consolidating that information and organizing
it. It’s finding out the reasons why you failed and how it can help
prevent you from making that mistake in the future. You will be
more likely to reach better results when you perform that activity
in the future. Fail as fast as you can and as often as you can to
achieve better results!

Your subconscious contains memories of all past
failures and of all past painful and negative experiences. These
negative experiences and failures actually HELP in the learning
process, but ONLY if they are used effectively and properly. They
are feedback to your subconscious and help your subconscious to
correct course towards the goal desired. Every memory in your brain
is a perfect memory. You want to learn and experience all that you
can. Your brain will have more information to draw upon in the
future when you’re trying to accomplish a goal or solve a
problem.

When you accomplish anything new, something is
occurring in your brain. When you make a mistake, your prefrontal
cortex automatically and subconsciously searches for ways to give
you an answer or solution. It draws upon past experiences and
information.

However, this can work for you OR against you.
If you imagine what you DON’T want, the subconscious takes the
images as real. Your prefrontal cortex will form connections that
indicate it’s what you DO want. Go back to the “don’t spill the
milk” example. If you tell yourself not to spill milk, the
subconscious takes the image as real. Your prefrontal cortex will
work to help you spill the milk. What do you do? You spill the
milk, despite your best conscious efforts to do otherwise.

Therefore, you want to concentrate on what you
DO want to happen, especially after making a mistake. Take the game
of golf for example. When you miss a putt, immediately afterwards
concentrate in your mind’s eye on making the putt. Maybe make an
imaginary putt with your putter. That’s what Phil Mickelson and
other great golfers are doing when they miss that big putt.

Concentrate on what you do want to happen. This
simple step will tell your prefrontal cortex what you want to
occur, and it will go to work on helping you to make that desire
happen.

Through repetition, you can develop new, more
positive patterns of thought. Repeated enough times, these new
patterns of thought become habitual. Creating and holding firmly in
mind a positive image of what you desire is the key to eliminating
unnecessary fear from your life.

Martial arts expert and movie star Bruce Lee had
an exercise to rid himself of negative thoughts. He identified the
negative thought, visualized writing it down on a piece of paper,
crumpling up the paper, lighting it on fire, and allowing it to
burn until it was just a pile of ashes. This exercise sends a
strong message to your subconscious. It tells it to forget the
negative thought and drive on regardless!

When an error has been made, and recognized as
simply a deviation from the desired goal, the error MUST be
consciously forgotten and put aside. The desired outcome MUST be
remembered and dwelt upon. Your past failures will not harm your
future successes, as long as you focus on the goal that you want to
accomplish.

Attempting new things and allowing yourself the
possibility of failure will automatically help you to stretch your
comfort zone. Your comfort zone, although keeping you safe and
comfortable, is a self-created prison. It consists of a lifelong
collection of beliefs that have been accumulated and reinforced
throughout your life.

However, you can expand your comfort zone. You
can use affirmations and visualization to help you create in your
mind what you want and actions you need to take. Then perform those
actions! All of these approaches will help you to stretch your
comfort zone and live the life you deserve to be living.

There is no such thing as being “stuck.” When
you feel stuck, you are simply repeating the same thoughts and
seeing the same images over and over again. You’re not thinking new
thoughts or seeing new things.

Decide to expand your comfort zone. Allow
yourself to fail, if need be. You will be automatically expanding
your comfort zone and allowing yourself to fail forward.

Einstein knew this fact when he stated, “the
significant problems we face cannot be solved by the same level of
thinking that created them.” Stretch your comfort zone by flooding
your subconscious with new thoughts and images. See your goals as
already complete.

See the world as supporting you in accomplishing
your goals and dreams. Use the same viewpoint as Stan Dale: “I’ve
always been the opposite of a paranoid. I operate as if everyone is
part of a plot to enhance my well-being.”

W. Clement Stone was known as an inverse
paranoid. He chose to believe that the world was plotting to do him
well. He refused to believe that people were out to do him harm. He
saw every difficulty and opportunity as a chance to become
empowered, enriched, and advanced in his causes.

New experiences will always feel at least
somewhat scary. They’re supposed to, that’s how they work! Every
time you face a new experience, and follow through, you create that
much more confidence in your abilities.

Each day, repeat the following phrase, as
suggested by Jack Canfield in his book The Success
Principles:

“I believe the world is plotting to do me
good today. I can’t wait to see what it is!”

All learning is a gradual process, and involves
progressing through four levels of competence:

1. Unconscious incompetence: In this level, you
are totally unaware that you even lack a certain skill or
ability.

2. Conscious incompetence: In this level, you
lack a particular skill or ability, but are aware that you lack
this skill.

3. Conscious competence: In this level, you are
able to perform a certain task or ability well, and you are aware
of this fact.

4. Unconscious competence: In this final level
of learning, you automatically perform a certain task well, and you
never think about how to perform it. At this level, your behavior
is habitual and carried out at the subconscious level.

An example of these stages of learning is
driving a car. When we’re babies, we are unconsciously incompetent.
We’re not even aware that we don’t know how to drive a car.

At the conscious incompetent level, we become
aware that we don’t know how to drive a car.

At the conscious competent level, we become able
to drive a car, but we still have to think about what we’re doing.
It’s not yet second nature.

At the unconscious competent level, we’re able
to talk on the phone, eat a sandwich, read the paper, and drive the
car at the same time. Don’t try these things all at once,
though!

You must recognize your errors and mistakes as
necessary steps towards the fulfillment of your goals and desires.
However, they must be forgotten and NOT dwelt upon. Dwelling upon
them consciously, or feeling guilt about them, will cause us to
continually relive the past, relive those things we do not want,
but can’t seem to escape from.

How many people do you know who constantly and
endlessly talk about what they DON’T want, and yet continually find
themselves experiencing those very things? Too many unfortunately.
Continually dwelling on the past and on unwanted experiences only
serves to bring them about more often and readily.

The minute we change our minds, and CHOOSE to
stop focusing on and reliving the past, we will gain control over
our future, and relinquish control over the past.

The vast majority of people are ready to throw
in the towel upon ANY sign of temporary defeat or misfortune. The
truly successful and outstanding achievers of this world continue
on, despite their failures, no matter how numerous or plentiful.
These people are the truly outstanding achievers of this world.

Walt Disney said his big growth came when he
went from merely wishing to create Disney World to becoming
DETERMINED to create the ultimate amusement park even though a
group of amusement park owners criticized and laughed at his ideas.
Imagine if HE had thrown in the towel when he was criticized!

In 1923 Winston Churchill, who had endured some
stunning defeats earlier, was defeated in an election and was, for
the first time in twenty-two years, out of Parliament. This shocked
him into speechlessness. "He thought," noted an observer, "his
world had come to an end." In attempting a comeback, he was
defeated two more times. By the early 1930s his career seemed
finished. He was approaching the age of sixty and was all but
washed up and forgotten.

His big unreached goal still stood out in front
of him: the long-shot goal of becoming Prime Minister. Here was a
person who defined success as “the ability to go from one failure
to another with no loss of enthusiasm.” And it was this
enthusiastic person who, more than anyone, is responsible for
saving the world from annihilation by the Nazi’s. It was his
personal experience dealing with his own darkest hour that allowed
him to lead the World during its darkest hour.

And what carried him from one failure to the
next “with no loss of enthusiasm” was his unbridled desire to be
Prime Minister. It drove him to “Forget it – Drive On,” and that
made him stick in the game long enough that when his country called
in time of crisis, Winston answered the call.

You must take responsibility for where you are
in your life, even if you’re not where you would like to be. You
must stop looking outside of yourself for why you aren’t living the
life you think you should be living. If outside circumstances were
to blame, no one would ever succeed. Numerous people have overcome
outside circumstances in order to escape hard times or difficult
situations. It’s not those unfavorable situations—it’s you!

We stop ourselves time and time again from
changing! We think limiting thoughts and engage in self-defeating
behaviors. We use indefensible logic to defend these thoughts and
habits. We tend to use excuses for everything.

Luckily, there is some good news. You created
your circumstances, which means you can change them! Simply change
your responses to the events until you get the results that you
want. Gain control over your thoughts, images, feelings, and
actions. Make these things in alignment with what you want, and
eventually you will have what you want. You have control over three
things in your life: your conscious thoughts, what you visualize,
and your actions. Everything you experience is determined by those
three things.

If you don’t like what you’re experiencing,
change these three things. You can change your habits, who you
spend your time with, the books you read, the thoughts you tell
yourself. In As a Man Thinketh, James Allen
wrote, “you are today where your thoughts take you; you will be
tomorrow where your thoughts take you.” You choose where your
thoughts are taking you!

People only complain about things they can
control. We don’t complain about gravity. We don’t complain that
we’re the third planet from the sun. That means that the vast
majority of things we complain about are things that are in our
control.

The world doesn’t owe you anything; you’re the
creator of your world! Results don’t lie. Pay attention to your
results. They will tell you what is or isn’t working in your life.
The only starting point that works is reality. You are ultimately
in charge of whether to listen to or agree with any thought you
have. Just because you think it or hear it doesn’t mean it’s
true!

If I had to pick one character trait that I
think is a “must have” in order to change our results and be
successful in any endeavor, it would be persistence. In fact, it
seems to be the one trait that is the dominant trait in every
single World-Class Goal Achiever I know. I believe it to be the one
trait that any ordinary person can use to become extraordinary
(”extra-ordinary”).

Jack Canfield believes persistence to be the
single most common quality of high achievers. Persistent people
simply refuse to give up. The longer you persist, no matter how
difficult, the more likely you are to succeed. Sometimes, the
Universe will test your commitment to your goals. As Norman Vincent
Peale says, “it’s always too soon to quit!”

Lack of persistence is a major cause of all
failure. Without persistence, it is nearly impossible to achieve
success in any field or endeavor. However, persistence CAN be
accumulated, for it is merely a state of mind. The amount of
persistence one uses towards any goal is directly influenced by the
amount of desire one has towards that goal. By building a stronger
fire under your desire to achieve, you will naturally increase your
level of persistence.

In Think and Grow
Rich, Napoleon Hill identified 8 factors of
persistence.

The first factor of persistence is
definiteness of purpose. He says that knowing what one wants
is THE MOST important step towards the attainment and development
of persistence. One will be able to surmount many difficulties when
one has a strong purpose.

The second factor of persistence is
desire. When you have a goal backed by a strong
desire, it is far easier to remain persistent, versus when
you don’t have a strong desire to achieve that goal.

The third factor is self-reliance. If you
believe you can carry out a plan that you have set forth, you are
able to encourage yourself to follow through and persist, no matter
what obstacles may appear.

The fourth factor of persistence is
definiteness of plans. No matter how weak or strong your
plans to carry out your goal may be, any sort of plan
is good support for remaining persistent.

Hill’s fifth factor of persistence is
accurate knowledge. Having support, whether experienced or
observed, that shows your plans are sound and well-based is far
more effective and reliable than just guessing what you should do.
If you follow in another’s footsteps when achieving your goal,
you’re more likely to persist than if you do it all on your
own.

The sixth factor of persistence is
cooperation. Sympathy, understanding, and harmonious
cooperation with those around you is good ground for
developing and maintaining persistence.

Willpower is the seventh factor of
persistence. Hill defined willpower as the habit of
concentrating your thoughts towards the plans that will help you
achieve your goals. By focusing on your plans, you will
automatically be reminding yourself of your goal, and your
definiteness of purpose (the first factor of
persistence).

The eighth factor of persistence is
habit. Daily habits that are aimed towards your
definiteness of purpose and desires automatically
bring about persistence.

Along with these eight factors of persistence,
Napoleon Hill also identified the sixteen symptoms of LACK of
persistence. These sixteen symptoms must be avoided in order to
reach and achieve your goals and dreams.

The 16 Symptoms of Lack of Persistence

1. Failure to recognize and clearly define
exactly what one wants

2. Procrastination

3. Lack of interest in acquiring knowledge to
help support one’s goals

4. Indecision; avoiding issues, instead of
facing and dealing with them

5. Not creating and finding solutions to
problems

6. Self-satisfaction

7. Indifference; compromising, rather than
meeting with oppositions

8. Not taking personal responsibility; blaming
others for one’s mistakes, and believing unfavorable circumstances
to be unavoidable

9. Weakness of desire

10. Willingness and eagerness to quit at the
first sign of defeat

11. Lack of organized plans

12. Neglecting to move on ideas or opportunities
when they are presented

13. Merely wishing instead of taking action

14. Compromising with poverty; absence of
ambition for personal ownership

15. Trying to create shortcuts to success;
trying to receive without first giving

16. Fear of criticism; not taking action out of
fear of what others will think, do, or say; this fear may reside in
the subconscious, and therefore isn’t easily recognized

Opinions are the cheapest and most readily
available commodities on Earth. If you listen to the opinions of
others, and are all too ready to let those opinions influence your
beliefs and actions, you will have no true desire of your own.
You’ll be too afraid of what others may think of your specific
desire.

It’s your choice completely whether you focus on
the eight factors of persistence, or the sixteen symptoms of lack
of persistence.

Success comes to those that are success
conscious, and failure comes to those who are failure-and-fear
conscious. Fear listens to the reasons NOT to persist. Remember,
fear is there to keep you safe. If you want to stay safe, by all
means, remain where you are. But more than likely, you want to
dream big and achieve big! If that’s the case (and I bet it is),
continually focus on the eight factors of persistence. By doing
this simple step, you will have even MORE support to accomplish
your goals.

Hill also identified four steps which lead to
the habit of persistence.

The Four Steps to Develop Persistence

1. Create a definite purpose, backed by a
burning desire that will lead to its ultimate fulfillment.

2. Create a definite plan, and carry that plan
out through continuous and enthusiastic action.

3. Close your mind tightly and unerringly
against all negative and discouraging influences. This includes
negative suggestions given to you by friends, family members, and
acquaintances.

4. Build a friendly relationship with people
that will continue to support your purpose, and who will help you
to follow through in achieving your dreams and goals.

Occasional or rare effort to apply these rules
and principles will be of little value to you or anyone else. You
must apply these rules until following them has become an automatic
and fixed habit.

To help you apply these principles, and remain
persistent with your goals, it is important to focus on
POSITIVE emotions and feelings, rather than negative
emotions and feelings. According to Napoleon Hill, there are seven
major positive emotions and seven major negative emotions. The
emotions you feel are readily and automatically passed on into your
subconscious mind. Your subconscious mind is ultimately neutral. It
feels and does whatever you tell it to feel and do.

The seven major POSITIVE emotions are
desire, faith, love, sex, enthusiasm, romance, and
hope.

These seven emotions are most beneficial to
creating a success-driven life. These emotions can only be mastered
through use. So use them to your advantage!

The seven major negative emotions, to be avoided
at all costs, are fear, jealousy, hatred, revenge, greed,
superstition, and anger.

The mind cannot harbor both positive and
negative emotions at once. Therefore, immediately form the habit of
using and applying the positive emotions. Eventually, they will
dominate your mind so much that the negative emotions cannot even
enter (unless you let them!).

One of our main weaknesses is the average
person’s all too familiar relationship with the word “impossible.”
People are all too aware of the reasons why something will NOT
work. They know all of the things that CANNOT be done.

If you have children, you’ll recognize one of
the key ways to develop persistence. What happens when you have
your young child in a store and they spot something they want?
Maybe it’s a particular candy, cereal or toy. Depending on their
age (and their desire for the object of their attention) they can
become very animated and loud in demanding that you purchase the
object for them.

If your on-spot discipline (or threat of
discipline) doesn’t get them to shut up—and it won’t if they really
want the object—the only way to quiet them down is to either remove
them from the area of their object or in some other way distract
them.

What drove Winston Churchill is the same thing
that drives your child. It’s the total focus on an object of
desire. As long as the object is there, and as long as the desire
for it is consuming, obsessive, pulsating and burning
(remember Secret #2), a person will continue to do whatever it
takes to satisfy their desire for the object.

That’s a critical lesson when we need to shore
up our persistence.

World-Class Achievers Always Fail
Forward

An equally important lesson is the need to learn
how to “fail forward” as John Maxwell describes it. World-Class
Achievers NEVER see failure as the end of the road. It’s simply
another step in the progress toward their goal.

Many people would consider bankruptcy as the
ultimate failure, and unfortunately many people who go through it
never recover because they think it’s the end of the road. Here are
just a few of the World-Class Achievers who came back from
bankruptcy:

J.C. Penney (at age 65)

Henry Ford (Twice!)

Walt Disney

Donald Trump

Samuel Clemens (also known as Mark Twain)

Willie Nelson

Burt Reynolds

Robert Kiyosaki

Mark Victor Hansen

Search engine giant Google’s attitude toward
failure is no doubt one of the reasons the company dominates its
market and is the darling of Wall Street. Here’s an excerpt from a
Washington Post story:

“Although Google places a premium on success, it
appears to shrug off failure. The resulting culture of fearlessness
permeates the 24-hour Googleplex, a collection of connected
low-rise buildings that looks like a new-age college campus…Google
employees are encouraged to propose wild, ambitious ideas often.
Supervisors assign small teams to test them.

Philip Remek, an analyst who follows Google for
Guzman and Co., sees the many initiatives as a series of lottery
cards.

"A lot of them aren't going to work," he said.
"Maybe there will be a few that take off spectacularly. And maybe
they're smart enough to realize no one is smart enough to tell
which lottery card is the winner five years out."

"If you're not failing enough, you're not trying
hard enough," said Richard Holden, product management director for
Google's AdWords service, in which advertisers bid to place text
ads next to search results. "The stigma (for failure) is less
because we staff projects leanly and encourage them to just move,
move, move. If it doesn't work, move on."

But my favorite (true) story of an example of
failing forward is about Maxcy Filer. In 1966 Maxcy took the
California Bar exam for the first time at the age of 36 and he
failed. He took it again and he failed. He took it again and again
and again, and each time he failed. He took it in Los Angeles, San
Diego, Riverside, San Francisco and anywhere else it was offered.
He took it when his children were still living at home and he took
it with each of his sons when they had earned their own law
degrees. He took it after he started working as a law clerk in the
law offices of his sons, and he kept taking it even as he reached
an age when most people are thinking of retirement.

After twenty-five years, $50,000 in exam fees
and review courses, and 144 days of his life spent in testing
rooms, Maxcy Filer took the bar exam for the 48th time,
and he passed. He was 61-years-old. Maxcy never saw each failure as
the end of his dream. They were merely another step toward the
inevitable dream that he had a burning desire for.

In his book Psycho-Cybernetics, Maxwell Maltz emphasized this point
that we are not our failures. He stated that we are not our
mistakes, for mistakes can be corrected! A statement you can repeat
to yourself is, “I am neither my best nor my worst decision. I am a
successful, capable person who makes my share of mistakes, and
that’s all there is to it.”

When you really accept that you are not your
mistakes, you are able to acknowledge them, learn from them, place
them to the side, and move on from them, without staying stuck and
focused on them. Most successes are not achieved in a
straightforward line. Rather, they are achieved in a zig-zag
manner.

Continually focus on your failures, and you will
receive more failures. Accept your failures, but consciously choose
to focus on your successes. Focus on the successful attempts you
have made. Remember, reinforce, and dwell on the attempts. Use
errors and mistakes as a means of learning, then dismiss them from
your mind. Ask any successful person, someone you admire, if they
have ever failed. More than likely, they’ve had more failures than
successes! But they CHOSE to focus on their successes. They
accepted that failure is a necessary part of the path of the
successful. Learn from them, and choose to fail forward!

Your talents, abilities, and powers are readily
and always within you. It’s your choice whether you focus on what
you CAN’T do, or if you focus on what you CAN do.

Which are YOU focusing on? Chances are, what you
are resisting most is what you most need to embrace.

Now It’s Time To Take
Action: On the next page is part of an exercise from
The TGR
Seminar program which is based on the original version
of Think and Grow Rich. Take the time to
complete it and take your persistence to the World-Class level.

Persistence Test

[image: tmp_0f768b457ef1ee676773074a4078e0fa_qGaOb9_html_m10d0fade.jpg]

If you have any No answers you may be suffering
from a lack of persistence and seriously undermining your success.
Complete the following exercise:

* * *

Recommit to your goal – your burning
desire. Rewrite (or write) your Statement of Definite Purpose
below.

__

__

__

__

__

* * *

What will you give in return? What has
(will) your contribution to your success be?

__

__

__

__

__

* * *

Set a date for achievement.

I achieve my burning desire by ______________,
2____.

* * *

Create your plan. What specifically have
you done (or are going to do) to achieve your goal?

__

__

__

__

__

__

__

__

__

__

__

* * *

Rewrite (or write) your affirmation
statement: One paragraph, clear, concise.

__

__

__

__

__

__

__

__

* * *

Remember to read this statement aloud at
least two times each day. Read it right now and then again
tonight.

* * *

How have you (or will you) change your
environment? Pictures, posters, photos, goals sheets, etc…

__

__

__

__

__

__

__

__

__

* * *

If something in your life doesn’t turn out
as planned, ask yourself: How did I create that? What were my
beliefs and thoughts at the time? What did I not say or not do to
cause that result? What should I do differently next time in order
to get the desired result?

__

__

__

__

__

__

__

__

__

Secret #10: Do What Others Won’t Do
Today So You Can Do What Others Can’t Do
Tomorrow

It’s the
entire subject of the classic book, The Common
Denominator of Success, by Albert Gray --- World-Class
Achievers simply do the things that others will not do (make
sure you understand I didn’t say the things that others cannot
do).

Here’s a short passage from the book: “But this
common denominator of success is so big, so powerful, and so
vitally important to your future and mine that I’m not going to
make a speech about it. I’m just going to “lay it on the line” in
words of one syllable, so simple that anybody can understand
them.

“The common denominator of success—the secret
of success of every person who has ever been successful— lies in
the fact that “THEY FORMED THE HABIT OF DOING THINGS THAT FAILURES
DON’T LIKE TO DO.”

It’s just as true as it sounds and it’s just
as simple as it seems. You can hold it up to the light, you can put
it to the acid test, and you can kick it around until it’s worn
out, but when you are all through with it, it will still be the
common denominator of success, whether we like it or not.”

Wow! That’s pretty direct—and pretty simple to
understand!

Most people aching to succeed but always coming
up short are of the misguided opinion it’s because of some big
thing they didn’t do or some big shortcoming that they have. The
fact is, it’s not either of those—more often than not, it’s the
small things they didn’t do. It’s tied to their daily habits.

It’s important to know where our actions come
from. Our actions most directly determine whether we succeed or
fail at a goal. Our habits play a big part in whether or not we
achieve our goals. How do we acquire our habits in the first place?
In Shad Helmstetter’s book What to Say When You Talk
to Yourself, he identifies five steps that control our success
or failure.

The first step that controls our success or
failure is our behavior: what we do or don’t do. This step
most directly controls your success or failure. If your actions
work with you instead of against you, it’s more likely for things
to work for you. Your actions are what control your successes and
failures the most directly. We usually know what’s right and what’s
wrong. The reason that we don’t always do what’s right is due to
something that affects and controls our actions, which is:

2. Our feelings—every action we take or don’t
take is first filtered through our feelings. Our feelings are
physical and physiological reactions to specific thoughts. How we
feel about something will always determine or affect what we do and
how well we do it. If we feel good or positive about something, we
will behave more positively about it. Our feelings directly
influence our actions. The feelings you hold about anything you do
will affect how you do it. Believe it or not, your feelings are
completely controllable! Only YOU control your feelings. No one can
make you happy or sad; it’s entirely up to you! Thoughts and
feelings go together. Feelings are the soil that our ideas and
thoughts grow in.

What causes you to have certain feelings? They
are created and controlled by your:

3. Attitudes—the perspectives from which you
view life. Whatever attitude we have about something will affect
how we feel about it, which will determine how we act about it, and
therefore whether or not we will do it well. Our attitudes play an
extremely important part in whether or not we become successful. A
good attitude is essential for achievement in any field or
endeavor.

Everything you do is affected by your attitude,
either directly or indirectly. Your attitude about yourself
automatically determines the attitudes you have about everything
around you. Before you can change your attitude about anything
outside of you, you MUST start with the attitude you carry about
yourself.

A change in your attitude can affect just about
everything in your life. If you want to achieve better results,
simply improve your attitude! Having a positive attitude can be THE
deciding factor in whether or not you succeed at a goal. Our
attitudes directly affect our feelings, and our feelings ultimately
affect the actions we choose to take or not take. The right
attitude gives us an important boost and can really help us to
achieve the things that we want.

If you’re not sure what type of attitude you’re
harboring, simply examine your moods, temperaments, hesitations,
and self-talk. Our attitudes make us rich, poor, happy, sad,
fulfilled, or incomplete. Our attitude is the single most important
factor in every action that we take or don’t take.

Look at your attitudes. Examine them. Assess
them. Take a mental inventory of your attitudes, both good and bad.
Decide for yourself which of these attitudes are helping you, and
which are keeping you from living the life that you want to
live.

The good news is that you CAN change your
attitudes! They’re not set in stone. Change your attitudes simply
by changing your thoughts. Changing your thoughts will
automatically begin to change your attitudes. It’s your thinking
that counts! Put yourself back in control of your thoughts and of
your life. Start talking to yourself the RIGHT way.

Our attitudes didn’t just come about by
themselves. They are created and influenced by our:

4. Beliefs—what we believe about anything will
determine our attitudes about it, create our feelings, direct our
actions, and help us to succeed or fail. Our belief towards
anything is so powerful that it can make something seem different
than it really is. The stronger the belief, the more you’ll accept
other similar things that support those beliefs. Belief only
requires us to think that something is true. It doesn’t actually
have to be true! That means that reality is based upon what we have
come to believe. Each of us has a completely different view of
reality.

If we believe we are less than what we consider
the best, that is FACT, that is REALITY, to us! That’s just the way
it is, we say! Luckily, that isn’t true at all. It’s just true to
the person that BELIEVES it’s true!

Where did our beliefs come from? Our beliefs are
created and directed entirely by our:

5. Programming—we believe what we have been
programmed to believe. Our very own conditioning has created and
nearly permanently cemented most of what we believe about ourselves
and our world. The result of our programming is what we believe,
whether or not it’s true.

As you can see, our programming creates our
beliefs. Our beliefs create our attitudes. Our attitudes create our
feelings. Our feelings determine our actions. Our actions create
our results.

All of our habits, whether considered positive
or negative, are the result of our previous conditioning. They’re a
result of the things we learned to do, the things we practiced
until they became our natural way to behave and live.

Of course, they’re not natural at all (even if
they sure seem to be!). We weren’t born with any of our habits. Any
and all of our negative habits can be replaced with new, positive
habits.

Some common negative habits are losing things,
disorganization, lying, making excuses, sleeping late, gossiping,
blaming others, wasting time, not finishing something we’ve
started, the list goes on and on. Which ones do you identify with?
What are some other habits you’d like to replace with more positive
ones?

Your current habits are producing your current
level of results. If you want to create higher levels of results,
you are going to have to replace some of your less productive
habits with more productive and effective habits. Your habits
affect and determine your outcomes. High achievers don’t get to the
top by accident or fluke. Getting to where you want requires
focused action, personal discipline, and energy, EVERY DAY, in
order to make things happen in your life. Your habits ultimately
determine and affect your future.

Robert Collier, author of the classic
The Secret
of the Ages, wrote that, “Success is the sum of
small efforts repeated day in and day out.” I have had that quote
on my dream board for more than ten years to remind me that my
daily routine is more responsible for my success than anything else
I do. Give me a list of your daily habits and activities and I can
fairly accurately determine your success without any other
information.

Before he self-destructed because of some bad
off-the-course habits, people watched in awe as Tiger Woods hit
golf shots that seemed to defy the laws of physics, but they had no
idea how many days that Tiger hit 1,000 or more golf balls in order
to become that good.

Our habits and our self-image tend to go
together. Change one, and you automatically change the other. The
word “habit” once meant a piece of clothing. This is fitting,
because we literally wear our habits. They’re a part of us. Yet we
can change them at will. We have conscious control over our habits.
Our habits tend to fit us well. They are consistent with our
personalities and our self-images. When we change our self-image,
our habits change. Our former habits no longer fit our new
self-image. The opposite is also true. When we change our habits,
our current self-image no longer fits.

Most of our habits are automatic and require
little thought or preparation. Practice something enough, and it
becomes effortless. Have you ever practiced something so much that
you no longer had to think about it? For instance, riding a
bicycle, playing a musical instrument, or learning a new dance
step. The reaction becomes automatic and unconscious. Our thoughts,
feelings, and emotions often work in the same way. They tend to
become habit. We tend to react to similar situations in a similar
way.

These habits can be changed, altered, or
reversed. All you have to do is make a conscious decision to change
them! You will have to practice the new habits and ways of thinking
fairly often, until they become a part of you, until they become a
new habit. The new habit eventually will replace the old habit, IF
you allow it time to do so! You cannot expect change to happen
immediately. You’re working with decades of previous programming!
It takes a MINIMUM of twenty-one days (and usually longer) to form
enough new thought connections to REALLY change the way you think,
believe, and act.

In his book The Success
Principles, Jack Canfield identifies two action steps for
changing your habits. The first step is to make a list of all of
the habits that are keeping you unproductive or are negatively
impacting your future. Once you’ve identified your negative habits,
the second step in the process of changing your negative habits is
to choose a better, more productive success habit. Develop systems
that will help to support your new habits. Put up visual signs and
reminders to help you stay on track. Successful people adhere to
the “no exceptions” rule. They stick to their productive habits, no
matter what!

It’s physically impossible to break a bad or
unwanted habit. When you’re attempting to create a new habit,
thoughts connected to your unwanted habit will begin to arise.
Harness your conscious brain’s power at this precise moment! Think
a new thought, ANY new thought, not related to your bad habit. In
time, the pathway containing the bad habit thoughts will
atrophy.

You must allow a minimum of, you guessed it,
twenty-one days, for the bad habit thoughts to cease firing. Be
consistent and persistent. Change your thoughts, and you change
your habits. Take control of your thoughts and habits, and you
automatically take control of your life!

Our physical actions are the outward expression
of our inner thoughts. You can’t do more than you believe you are
capable of. You can’t perform winning habits if you don’t think you
are a winner. Our actions, our habits, will not change unless and
until we take conscious control over them. The good news is that
this is more than possible; it CAN be done!

The reason we admire greatness is because
consciously or unconsciously we recognize that it’s achieved by
ordinary people who gave a little extra (extra-ordinary).

You possess the key to your own ignition switch!
Create the habit of generating enthusiasm in whatever you do. Take
the advice of Ralph Waldo Emerson: “Enthusiasm is one of the most
powerful engines of success. When you do a thing, do it with all
your might. Put your whole soul into it. Stamp it with your own
personality. Be active, be energetic, be enthusiastic and faithful,
and you will accomplish your object. Nothing great was ever
achieved without enthusiasm.”

When you express passion and enthusiasm, you
become a magnet to others. People are attracted to high levels of
energy. They will want to support you in achieving your goals and
dreams. Use the power of enthusiasm to help you get what you
want.

One of the most powerful habits high achievers
use for gaining control over their actions, and ultimately over
their lives, is to plan their day the night before. This is a VERY
powerful strategy for increasing your productivity and success.
When you go to sleep, your subconscious mind will work to help you
achieve these tasks upon awakening. It will think of creative ways
to overcome obstacles and solve problems. It will send out thought
waves that will help to attract to you the people and resources you
need in order for you to accomplish your tasks and goals.

When you already know what you want to
accomplish for the day, you can start your day off in a positive
and focused way. You know exactly what to do, and in what order.
Practice the “Rule of 5” everyday: do five specific things that
will move your goals towards completion. Decide on those five
things the night before, and you will REALLY move towards your
goals quickly and effectively.

Becoming more organized is an essential habit to
adopt in order to be successful at anything you do.

• Take some extra time to organize your work
area on a regular basis.

• Keep up with paperwork by taking care of it
yourself or by having someone else do it for you.

• Use file folders, desk organizers, and labeled
storage boxes to help keep your paperwork organized.

• Prioritize your projects.

• Make deadlines for yourself, and stick to
them.

• Keep an appointment and planning book with you
every day.

• Use a portable voice recorder to help you
remember ideas throughout the day.

• Break down overwhelming tasks into smaller
tasks.

These simple ideas will make a huge positive
difference in your level of organization.

I’ve been blessed to meet some very special
people in my life but I’ve never met anyone who was extraordinary.
In getting to know them it’s evident that they are just ordinary
people who simply did something extraordinary. And it always
was a result of the things they did that most others would not
do.

I’ll never forget what Denis Waitley told me
about one of his habits. While most people were watching some
meaningless show during prime-time television, Denis was writing.
Every single one of his best-selling books was written while others
were being entertained.

Denis didn’t do anything that millions of other
people couldn’t have also done. He simply did what others would
not. It’s not any more complicated or difficult than that.

Most successful people have gotten into the
habit of writing down a daily task list. The book Think Like a Winner! has an effective idea for
identifying items placed on your daily “to do” list. Write out your
daily “to do” list the night before. List all of the major tasks
you need to complete for that day. Prioritize them using the
letters A, B, and C. “A” items are those that must be done right
away, “B” items are important, but don’t require immediate
attention, and “C” items require little or no action, but are items
of general interest.

To formulate items on your “A” list, follow the
“Pareto Principle.” This principle is named after the Italian
economist and sociologist Vilfredo Pareto. This important and
well-known principle holds that 80% of a day’s value is contained
in merely 20% of the day’s actions and tasks. You may complete only
the first two items on a list of ten items to complete that day.
However, completing just those two tasks will allow you to reap 80%
of the list’s total value.

By sticking to your “A” list, you will be off to
a running start, and will avoid the temptation to focus on and
complete the less desirable or effective tasks. You must avoid the
lower value items that make up 80% of your list, and instead
concentrate on the few high value items that need your immediate
attention. By doing this step, you will significantly increase your
effectiveness everyday.

Did you know that there are some very simple
habits that, if performed on a daily basis, can quickly and
dramatically increase your brain’s level of performance?

One such habit is sitting up straight. Sit up
straight for smarts! Your brain needs 30 TIMES more blood than any
other organ in your body. When your spine and shoulders are hunched
over, blood flow is immediately limited to your brain. The journey
of the neurotransmitters to its receptors is impeded. They can’t
complete the necessary journey because they don’t have enough
oxygen to finish the job.

This process is similar to having a kink in a
garden hose. A simple snag in the hose stops or severely slows the
process of water passing through the hose. When you are hunched
over, the amount of energy sent to your brain is reduced. Your
thinking ability will be reduced, and you won’t even consciously be
aware of it! Poor posture can even lead to mini strokes. The lack
of oxygen flow to the brain causes tiny blood vessels in the brain
to burst. The brain cells supplied by that blood will cease to
function, and a stroke soon follows. So sit up straight for
smarts!

Another great habit to establish that will do
both your brain and your body good is the habit of drinking ample
amounts of water. When messages travel from brain cell to brain
cell, they have to cross a gap known as the synaptic gap. This gap
is filled with water, and this gap is where neurotransmitters are
released. Neurons move through that fluid in order to connect to
other neurons.

If you’re even 5% dehydrated, scientists
estimate that 1/3 of those neurons don’t successfully connect to
other neurons. That’s a lot of lost messages! If you’re 10%
dehydrated, as much as 50% of the neurons don’t complete their
signals!

Your ability to solve problems and resolve
issues is dramatically reduced, and you and those around you suffer
the consequences. Making decisions and resolving conflicts are
necessary steps in becoming a goal achiever and winner in life.
Dehydration causes you to have limited access to your brain’s
memory storage areas.

How much water is enough to drink for one day?
Unfortunately, the answer to this question is not simple. Different
scientists have different views on this issue. The statement “drink
eight glasses of water a day” is NOT scientifically based. However,
if you wait to drink water until you’re thirsty, you’re already
dehydrated! By that time, the messages your brain sends, telling
you you’re thirsty, are already delayed, and you’ve been suffering
from dehydration for longer than you even consciously knew.

So, bottom line, make sure you drink water
constantly throughout the day. Keep a convenient water bottle on
your desk to remind you to drink it, and be constantly sipping it.
Drink water, and you will be that much more likely to be a goal
achiever.

Another habit to adopt along the goal-achieving
path is very simple, and yet very effective. Scientific studies
have proven that exposure to light is as effective in combating a
depressive mood as are antidepressants! Sunlight is the most
powerful. So get out of the office and go for a short walk. Sit out
on the balcony or deck and drink your coffee.

Another habit you can do is a habit that will
strengthen your corpus callosum, the tissue that connects your left
brain and right brain. By continually doing activities that utilize
both sides of your brain simultaneously, you will be better able to
make decisions, and those decisions will be well-rounded.

Here is the activity: sit down in a chair, and
take your right foot and raise it in the air. Make it go in a
clockwise circle. At the same time, take your right index finger,
and make a six in the air. This exercise forces you to think with
both sides of the brain at once.

Another exercise seems goofy while doing it, but
it is really effective and stimulates both sides of your brain at
once. Take your right index finger and touch your nose. Take your
left hand and cross it underneath your right hand. Grab your right
ear with your left index finger and thumb. Feel silly? Sometimes
the silliest activities are the most effective.

Another habit is a fun one that really makes a
positive impression to your conscious and subconscious brain. Just
laugh! Laugh and have fun, even if you have to fake it. You may not
believe the laugh consciously, but remember, your subconscious
brain takes everything you say, do, and think as literal. Positive
chemicals and neurotransmitters will be released. The statement
“laughter is the best medicine” IS scientifically proven! Don’t
wait, start laughing now!

Over and over we hear about the importance of
physical exercise. Of course we know that physical exercise is
important for our body. But did you also know that exercise is like
food for our brain? It is! Exercise in ANY form is brain food, and
it naturally reduces stress. Exercise naturally and automatically
helps us to release negative energy.

Scientists have proven that just thirty minutes
a day, performed six days a week, helps to increase our thinking
skills. If you vary the exercises you perform, the development of
new brain connections is enhanced, and the flow of
neurotransmitters is increased. Your brain performs better, even if
you were previously a couch potato.

Crossword puzzles and even sex also stimulate
your brain in a similar way. They’re mental exercises. The physical
act of running has been shown to even slow the aging process!
Running 30 minutes, four days a week, builds up a bank of brain
cells within the brain. If brain cells degenerate in the future,
these brain cells can be replaced by the cells held in your “brain
bank.”

There are even more benefits to physical
exercise! Exercise releases endorphins and helps to create an
overall sense of well-being. Blood flow to the brain is increased,
which nourishes the brain and promotes optimal functioning.
Exercise actually gives you more energy and helps to keep you from
feeling lethargic. Your metabolism is increased, and your appetite
is kept in control more easily. Physical exercise helps to create a
more balanced level of melatonin production, and your sleep cycle
is enhanced.

So exercise not only for your health but also
for your brainpower and overall optimal level of performance!

Another simple daily habit we can acquire for
aiding in the learning and achieving process is an adage we have
all heard during our lives: “an apple a day keeps the doctor away.”
Turns out, there really IS scientific merit in this statement!

A study done at Cornell University found that
apples help to fight brain cell damage and help to prevent
Alzheimer’s. They also help to flush toxins out of our body by
binding to the toxin. The apple acts like a glue to the toxin and
the toxin is released through the body, along with the apple. So
listen to what your mother always told you, and eat an apple a day!
Your body will thank you for it.

We’ve all heard it before, “take your daily
vitamins!” Doug Bench puts a new twist on this statement by
offering the following daily vitamins:

1. Whenever someone asks you how you are doing,
you MUST ALWAYS answer with a positive statement, no matter how you
are feeling! Remember, 5/6 of your brain takes this statement as
true.

2. Commit to accepting total and full
responsibility for your results and how you feel, everyday.

3. Learn something new everyday. The more you
learn, the more information will be at your disposal when future
problems and conflicts arise.

4. Recognize and stop every negative statement
you say out loud or silent. IMMEDIATELY turn that statement into a
positive.

5. Do something not like you everyday. Do
something strange, unusual, and different everyday. Doing so will
help to create more brain connections and expand your comfort
zone.

6. Set a goal by writing it down. The simple act
of writing helps to build stronger and longer lasting brain cell
connections.

7. Willingly and eagerly fail at something every
single day. You will activate your Amygdala and expand your comfort
zone.

8. Everyday, tell at least two people you love
them, and one of these people must be yourself. You will release
positive neurotransmitters both in your brain and in the receiver’s
brain.

9. Everyday perform an exercise regimen for your
body, your mind, or preferably both. You will automatically
strengthen your brainpower.

10. Stop and see what everyone else is doing,
and do the opposite! Most people are NOT goal achievers or focused
on success. See what everyone is doing and do the opposite!

11. Stand up and scream, “I am fantastic, and I
can achieve anything! I have tremendous brainpower!” You’ll soon
believe it.

Now It’s Time To Take
Action: Start with the habit that’s more responsible for the
success of World-Class Achievers than any other habit: the habit of
reading. As my friend, Charlie “Tremendous” Jones, says, “you are
the same today as you’ll be in five years except for two things:
the people you meet and the books you read.”

Exercise 1: Start with a list of the
classic books like As A Man
Thinketh, Think and Grow
Rich, The Magic of Thinking
Big, How to Win Friends and Influence
People, and others. Spend at least 15 minutes reading
every evening just before retiring. This is when your alpha wave
level is at the highest in your brain and your subconscious is most
impressionable. It’s the same principle that happens when you watch
a scary movie just before bedtime and then have bad dreams. Only
now your subconscious is going to be spending the night working on
the outstanding wisdom of James Allen, Napoleon Hill and other
giants.

* * *

Exercise 2: Another daily habit to adopt
is what Jack Canfield refers to as “the evening review.” Each
night, before going to sleep, ask yourself the following
questions:

Show me where I could have been more
effective today.

Show me where I could have been more
conscious today.

Show me where I could have been a better
______ today. (i.e. mother, father, doctor, friend, etc)

Show me where I could have been more loving
today.

Show me where I could have been more
assertive today.

A number of events will come to mind in response
to these questions. Observe them without any judgment or
self-criticism. Keep asking until no more events come to mind. Take
each incident that arises in your mind and replay it the way you
would have preferred it to happen. Recreating this event in a more
beneficial and helpful way will help you to act this way during a
similar future event.

This exercise will help you to be more
accountable for your actions and to determine what better actions
to take tomorrow and the rest of the days to come. It will make a
huge difference in your life if you commit to it on a daily
basis.

* * *

Exercise 3: In order to acquire something
new or achieve a new goal, we must make room for it, both
physically and psychologically. When we don’t throw away items we
no longer need, or clear time in our schedules to begin something
new, we’re unconsciously telling ourselves that we don’t trust our
abilities. We need to complete our past in order to create a new
present.

The following is a list of things to complete
before moving forward, taken from The Success
Principles:

Former business activities

Promises not kept, acknowledged, or
negotiated

Unpaid debts or financial commitments

Closets overflowing with clothes never
worn

A crowded and disorganized garage

Unbalanced check books and overflowing desk
drawers

An attic or basement filled with unused
items

A car filled with trash and clutter

Pictures never put into an album

People you need to forgive

The list goes on and on. To help you embrace any
change, ask yourself the following questions:

What’s changing in my life that I’m
currently resisting?

Why am I resisting that change?

What am I afraid of in regards to this
change?

What am I afraid might happen to me as a
result of this change?

What would I need to do in order to
cooperate with this change?

What’s the next step I could take in order
to cooperate with this change?

When will I actively take this change?

Form the habit of regularly asking these
questions. Your answers will change each time you ask them.

Secret #11: Experience the Power of the
Master Mind

Napoleon
Hill, who introduced millions to the idea of the Master Mind, wrote
that, "No two minds ever come together without, thereby, creating a
third, invisible, intangible force which may be likened to a third
mind.”

Formally, or informally, World-Class Achievers
understand and employ the power of the Master Mind.

Simply speaking, a Master Mind is anytime two or
more people come together (with today’s technology it need not be
in person) with a common purpose and the intent to benefit from the
resulting synergy.

Hill defined the Master Mind as “coordination of
knowledge and effort, in a spirit of harmony between two or more
people, for the attainment of a definite purpose.”

Formal Master Mind groups may be established for
a specific purpose, like a group focused on Masterminding marketing
ideas. It may be industry specific or topic specific. Members of
our Champions Club get involved in a Master Mind group for a year
with other members for the specific purpose of helping one another
achieve their goals.

There is synergy of energy, commitment, and
excitement that participants bring to a Master Mind Group. The
beauty of Master Mind Groups is that participants raise the bar by
challenging each other to create and implement goals, brainstorm
ideas, and support each other. Master Mind participants act as
catalysts for growth, devil’s advocates and supportive colleagues.
It is the ultimate accountability tool.

Science has proven that the simple act of
talking releases positive hormones in the brain. Talking is a form
of thinking. Talking about an issue or problem in a Master Mind
group helps you to feel good, and helps those in your group to
generate positive feelings as well.

The human mind is a form of energy. It is
spiritual in nature. When the minds of two or more people are
coordinated in a harmonious nature, an indescribable and invisible
force is created. Two or more brains, in a spirit of harmony and
friendship, will provide significantly more thought energy than a
single brain.

This phenomenon is similar to plugging in a
group of electric batteries. The collected energy of a group of
batteries is significantly higher than the power of one battery
alone. The increased energy created through a group of like-minded
individuals becomes available to every person in that group. It’s
not limited to a mere few; rather, its power can be harnessed by
anyone involved in the Master Mind process.

The tycoon Andrew Carnegie had a Master Mind
group of fifty individuals with whom he surrounded himself. The
purpose of his Master Mind group was to manufacture and market
steel. He attributed his entire fortune to the power he accumulated
through his Master Mind. The process is yet unknown, but
significant economic advantages may be created and acquired by
anyone who surrounds him or herself with a group of like-minded
people. These people are more than willing to lend aid and advice
to their group. Everyone benefits in the process.

Conrad Toner of Peterborough, Ontario has been a
member of Champions Club for two years. He questioned whether he
should renew for the second year because he didn’t think he could
top what he did in his first year (he quit his job, started a
business and tripled his income).

But in the second year he’s done even better. He
has a soon to be released book and a weekly segment on his local TV
station. These accomplishments are just the beginning of another
outstanding year. Here’s what he said about his Master Mind
experience: “The ideas, motivation, sounding board and
occasional reality check that came from my master mind group
was the greatest benefit for me.”

Not only does Conrad benefit from the synergy of
the Master Mind but also by participating he’s also doing what all
World-Class Achievers do—they associate with “like-minded people.”
You’re probably never going to be a millionaire if all you ever
hang out with are thousand-aires. And it’s not likely you’ll ever
see a billion if you’re content to hang out with millionaires.

When Napoleon Hill described the Master Mind
Alliance concept in Think and Grow
Rich, he was writing about something he learned
from the tycoon Andrew Carnegie. Carnegie told Hill that his
multi-million dollar fortune (he’d be a multi-billionaire in
today’s dollars) was the result of the 50-person Master Mind
Alliance that he participated in. Now that’s one powerful Master
Mind!

The easiest way to tell if the people around you
are worth listening to and following is very simple: listen to
their self-speak. What do they say when they talk about you,
themselves, or anything for that matter? Winners speak in a way
that produces winning and successful results. Winners don’t
necessarily have perfect or great days everyday. That’s pretty near
impossible! They just choose to focus on the positives, rather than
on the negatives.

In his audio program “Mind Your Brain Success
System,” Doug Bench praises the importance and rewards of being
involved in a Master Mind group. He suggests forming a group with
2-5 other people, preferably with people that are at or above your
level of achievement. They should be people that have already
accomplished things you want to accomplish. When someone in your
group praises you, neurotransmitters called endorphins are released
automatically. Your pleasure impulses are increased, and your
body’s pain receptors are inhibited. When you are around
like-minded people, you naturally feel good!

Your Master Mind team will help you to remain
accountable and responsible for your thoughts, beliefs, and
actions. George Washington Carter said that “99% of all failures
come from people who have a habit of making excuses.” Your Master
Mind team will help you to become aware of limiting thoughts and
excuses you may not have even known you were creating! They want
you to succeed, and will help you to get from where you are to
where you want to be.

Along with the support of the Master Mind you
have another friend close by. Imagine how wonderful it would be if
we had someone supporting us every step of the way, someone we
could count on every day. They would be our closest and dearest
friend.

Believe it or not, we DO have that friend.
They’ve been with us our whole lives! That friend is inside of us,
within us. They’ve always been there. We’ve just been ignoring
them. Our friend is there for us, whenever we need them. Use the
principles you’ve learned thus far to help you get to know this
inner friend.

This friend is sleeping within us. It is a
sleeping giant, waiting to be awakened. It needs the motivation
that comes from within us. If we feed and nurture it, everyday, it
will help us to conquer our fears, slay unforeseen obstacles, and
lead us onward towards our goals. It is a magical genie waiting to
be released. It has been waiting a very long time for our guidance.
It is a self-fulfilling and essential part of each of us.

Professor Elmer Gates of the Smithsonian
Institution was a recognized genius and a world-renown inventor. He
made a daily habit of invoking his subconscious and calling up
creative ideas and pleasant memories. He strongly believed that
this daily practice helped him in his daily endeavors immensely. He
said that if a person wants to improve, “let him summon those finer
feelings of benevolence and usefulness, which are called up only
now and then. Let him make this a regular exercise, and at the end
of the month he will find the change in himself surprising. The
alteration will be apparent in his actions and thoughts. Morally
speaking, the man will be a great improvement of his former
self.”

So utilize the support of a Master Mind AND of
your inner resources. Using the two together is a magic combination
that will propel you towards success and achievement.

Now It’s Time To Take
Action: Seek out a local or virtual Master Mind group that
you can participate in. (If you’d like a virtual group, check and
see if we have openings in our Champions Club.)Make a
commitment to attend all of the meetings and to give more to the
group than you take.

Secret #12: It’s about
Principles

If you’ve
read this far, you’ve probably read some new information but you
may not have found any new secrets. In other words, you’ve probably
heard all this from someone else before, but hopefully we’ve given
you some new ways to look at it that you can relate to.

So now that you’ve made it this far, I’m going
to reward you by telling you the real secret of World-Class
Achievers. Are you ready? The real secret is—there is no secret.
That’s right! All World-Class Achievers know that
there are no secrets, there are only PRINCIPLES.

Stop and think about it. How could so many
successful people keep it all secret? That thought never occurred
to me as I was desperately seeking to learn the “secrets” that I
knew must exist. The day that it finally dawned on me that there
really weren’t any secrets was an exciting day of revelation.

So why didn’t I call this report “13 Principles”
instead of “13 Secrets?” Because it would probably have only been
read by 10% or less of those who chose to read it because they
thought they’d learn something that few others know.

The bottom line is that our Universe (and
everything in it) is governed by a set of laws (principles). If
your life is in harmony with those principles then, by design, you
are an open receptacle for all of the abundance of the
Universe.

You’re no doubt heard of the principles like the
law of cause and effect (Brian Tracy calls this the most important
principle in the universe), the law of attraction (this was the
focus of the worldwide blockbuster DVD The Secret), the law
of reciprocity, the law of compensation, etc.

World-Class Achievers respect principles and
they live their lives by them. Are they human, do they struggle?
Sure. As I’ve already written, they’re ordinary people and they
have to deal with the same temptations and same challenges that all
humans do. The difference is, they always go back to the
principles.

Legendary NFL coach Vince Lombardi was such a
big believer that winning football games was all about basic
principles that its said he would begin every season by holding up
a ball in front of his team as he said, “Gentlemen, this is a
football.”

Now It’s Time To Take
Action: Take the most negative circumstance that exists in
your life today and apply the law of cause and effect to determine
what the real cause of the circumstance was. Then create a plan
that will address and change the cause.

Secret #13: Seek Out World Class
Mentors and Coaches

At one time
ambitious U.S. parents would pack their kids in the car, use all of
their sick time and vacation time, take most of their life savings
and drive across the country to a ranch outside Houston, Texas.
Their destination was a training camp run by arguably the best
gymnastics coach in history, Bela Karolyi. He produced nine Olympic
champions, fifteen world champions, sixteen European medalists and
six U.S. national champions. Having your child coached by him
increased their chance of future success by an astronomical
amount.

World-Class Achievers have always known that
secret: if you want to maximize your potential in anything, hire a
coach. Coaching is to performance what leadership is to an
organization.

A personal coach supports you in a positive way.
They give you praise and encouragement. These positive statements
automatically and subconsciously release neurotransmitters,
endorphins, and hormones. These chemicals give you a feeling of
pleasure. Having a positive, uplifting, and inspiring coach will
definitely increase your achievement levels!

Mentors are another “must have” by all
World-Class Achievers. Going back to Secret #5, achievers know the
importance of “standing on the shoulders of giants.”

Here’s a very tiny list of World-Class Mentors
and their Mentees:

• Richard Burton mentor to Sir Anthony
Hopkins

• Audrey Hepburn mentor to Elizabeth Taylor

• Johnny Carson mentor to Jay Leno

• Joe Weider
mentor to Arnold Schwarzenegger

• James Dean mentor to Dennis Hopper

• Theodore Roosevelt (26th US President) mentor
to William Taft (27th US President)

• Franklin Roosevelt (32nd US President) mentor
to Lyndon Johnson (36th US President)

• Margaret Thatcher (British PM) mentor to John
Major (British PM)

• Bing Crosby mentor to Frank Sinatra

• Mariah Carey mentor to Christina Aguilera

• Woody Guthrie mentor to Bob Dylan

• Patsy Cline mentor to Loretta Lynn

• Freddie Laker mentor to Richard Branson

• Earl Shoaff mentor to Jim Rohn

• Jim Rohn mentor to Tony Robbins

Now here’s some that get real exciting to
me:

• Andrew Carnegie mentor to Napoleon Hill

• Napoleon Hill mentor to Earl Nightingale

• Earl Nightingale mentor to Bob Proctor

• And Bob Proctor is one of MY
mentors!

Nothing has influenced my success more in the
last decade than what I’ve learned from Bob. And I come away from
every interaction with him with another powerful insight that blows
down yet another one of my self-imposed barriers.

Doug Evans, a CPA from Michigan, is someone I’ve
had the great pleasure to mentor. Doug says, “Vic, through the
Champions Club provides you with thoughts, inspiration, motivation
and direction to improve any aspect of your life. I now feel I have
better focus and a solid foundation for succeeding as I move
forward.”

Carnegie had his own mentors. But if you just
begin with him you find the chain of wisdom that he imparted has
made its way over the generations and landed in Michigan, where I
know it will be further imparted to those that Doug mentors.

You don’t necessarily have to have a
person-to-person relationship to receive the benefits of mentoring.
One of my personal heroes (and mentors), Winston Churchill, is
obviously not available for a person-to-person relationship. But I
have learned a lot from him (his writings) and about him (other
people’s writings) and have studied him intently.

Technology today has made it possible to have
person-to-person mentoring relationships all over the world by
telecoaching, email, IM and webinars. There is no excuse not to
have coaches and mentors on your team.

Jack Canfield describes in his book The Success Principles the importance of having a coach
or mentor. A coach will help you:

• Clarify your vision and goals

• Support you through your fears

• Help you remain focused on your
goal

• Determine specific action steps to take to
help you achieve your goals

• Determine your values, vision, mission,
purpose, and goals

• Recognize opportunities

• Achieve balance in your life while
accomplishing your business and career goals

There are business coaches, marketing coaches,
writing coaches, and personal coaches, among many others.

Even better, BECOME a personal coach or mentor!
All of us have a skill we excel at and feel good at while
performing. Not only does receiving positive feedback help you feel
good, GIVING positive feedback and encouragement releases positive
chemicals in both your brain AND the person that is receiving it.
Not only will you be helping yourself, you will be helping those
around you to reach higher levels of success and achievement.

Now It’s Time To Take
Action: Make a decision today that you will seek out some
mentors and coaches to work with. Write the decision down, put a
date for accomplishment on it and sign it. Review the commitment at
least twice a day until completed. If you really want to secure
your commitment, fax it to me at 877-233-1557.

Chapter 14—Skyrocket Your
Results

So there
you have 13 Secrets of World-Class Achievers. I’m betting that
there were at least a few of them that were new to you—or at least
presented in a way you’d never seen before.

Now the big question is—what are you going to do
with them?

If you’ve gone to the trouble to print them out,
I can assure you they will never be worth more than the paper
they’re printed on unless you start right this minute to do
something to act on them (remember Secret #7).

And I can further assure you that if you will
put them into practice they will become priceless beyond the wealth
of Solomon (or even Bill Gates), in your lifetime. Because although
you may never achieve their wealth, the richness of the life you
will live will be beyond your wildest imagination.

You already have all of the needed tools. You
were born with everything that you need to achieve what you have
always wanted, to live the life you have always imagined. You can
change just a little, and gain a whole lot.

When you first read these pages of self-belief
and goal achieving, they can appear to be not much more than words
on a page, sitting there idly. BRING THEM TO LIFE! Begin to
practice the exercises and tools that have been brought before you.
Make them your own. Make them a part of you.

It’s up to you.

Are you ready to start now to live that
life?

The principles and techniques I have presented
in this book always work. You simply have to put them to work for
you! Simply decide upon what you want, believe you deserve it, and
practice the techniques and exercises placed in this book. They
ALWAYS work!

“It’s time to start living the life you’ve
imagined.” This statement was spoken by Henry James. This is truly
a statement to live by.

Remember I shared part of a letter from John
West earlier? Here’s the complete letter that I received from
him:

“For SO many years I set goals, only to see them
remain incomplete and transferred from one year to the next.
Sometimes I might actually see a goal achieved, maybe two, but
there was never any structure to these successes and there was
little hope the succeeding year would be any different. The
Champions Club has changed all that and made this year one of the
most powerful and empowering of my life.

I had five major goals for the year and multiple
secondary goals. Two of the major goals have been achieved, albeit
slightly different than envisioned, and the other three are very
close to culmination. About six of the secondary goals were
accomplished and even more are moving forward. This has never
happened before and with 60 days to go, I am daily making
momentum-increasing advancement, powered by consistent action.

The accountability factor on a weekly basis with
my Mastermind group has been invaluable and the vital link in my
chain of successes. The daily habits developed, the book of the
month, the seemingly endless resources offered, along with Vic’s
real caring for each of us and strong unwavering leadership, all
have contributed to a life changing experience that I will forever
benefit from.”

John West

Beverly Hills, CA

www.JDoubleU.com

These secrets worked for John just as they
will work for you. Remember this important point: “The Universe is
no respecter of persons. It only respects principles.“ If you apply
these principles you’ll get the same results as John and every
other World-Class Achiever.

I hope you had a pen in hand the entire time you
read this book. I hope you were completing the exercises and diving
right in.

If not, then please go back and do just that!
This isn’t the end --- this is the beginning!

And this is a matter of life and death. Bob
Proctor once said, “We come this way but once. We can either tiptoe
through life and hope we get to death without being badly bruised,
or we can live a full, complete life achieving our goals and
realizing our wildest dreams.”

That’s the choice you’re being presented with
today. You can either tiptoe through life—or you can change your
life.

As we say in the Champions Club: “You’re a
Champion! You Can Do This!”

Now go do it!

###

Get a FREE Smart Goals Worksheet and
Video
http://www.Get-Smart-Goals.com

Free copy of the classic As A
Man Thinketh
www.AsAManThinketh.net

For the Champions Club and other great
resources
www.TheChampionsClub.org

About the Author

Twelve years ago Vic Johnson was totally
unknown in the personal development field. Since that time he’s
created six of the most popular personal development sites on the
Internet. One of them, www.AsAManthinketh.net has given away over 400,000 copies of James
Allen’s classic book. Three of them are listed in the top 5% of
websites in the world (English language).

This success came
despite the fact that he and his family were evicted from their
home 16 years ago and the next year his last automobile was
repossessed. His story of redemption and victory has inspired
thousands around the world as he has taught the powerful principles
that created incredible wealth in his life and for many others.

Today he
serves more than 300,000 subscribers from virtually every country
in the world. He’s become an internationally known expert in
goal-achieving, and has hosted his own TV show, Goals 2 Go, on TSTN.

His
book, 13
Secrets of World Class Achievers, is the
number one goal-setting book at both the Kindle store and Apple
iBookstore.

Another best
seller, Day
by Day with James Allen, has sold more than 75,000 copies and has been translated
into Japanese, Czech, Slovak and Farsi.

Vic’s
three-day weekend seminar event, Claim Your Power Now, has attracted such icons as Bob Proctor,
Jim Rohn, Denis Waitley and many others.

His websites
include:

AsAManThinketh.net

Goals2Go.com

MyDailyInsights.com

GettingRichWitheBooks.com

VicJohnson.com

ClaimYourPowerNow.com

LaurenzanaPress.com

[image: tmp_0f768b457ef1ee676773074a4078e0fa_qGaOb9_html_m4d466bb7.png]

tmp_0f768b457ef1ee676773074a4078e0fa_qGaOb9_html_m4d466bb7.png

tmp_0f768b457ef1ee676773074a4078e0fa_qGaOb9_html_46fd5787.jpg
ETTING

3

SECRETS OF
WORLD,CLASS
AGHIEVERS

BY Vic Johnson
Founder of www.ﬁualsZGo.cllrL

tmp_0f768b457ef1ee676773074a4078e0fa_qGaOb9_html_m10d0fade.jpg
. Do you have a clear picture of your burning desire?

b. Have you written a Statement Of Definite Purpose?

. Have you decided what you will give in return for your
success?

. Have you set a date for accomplishment of your goal?

. Have you created a plan to accomplish your goal?

Is that plan written down where it can be added to and
modified as needed?

. Have you written an Affirmation Statement that tricks
your subconscious into thinking you have already
attained your burning desire?

. Do you read these statements at least twice a day —
morning and night?

Have you changed your environment and surrounded
yourself with symbols that remind you of your goal and
resemble your life once you achieve it?

Yes[]
Yes []
Yes []
Yes []
Yes []
Yes []

Yes []

Yes []

Yes []

No[]
No[]
No[]
No[]
No[]
No[]

No[]

No[]

No[]

cover.jpg
. GOAL SETTING

N

- R
SECRETS'OF
WORLD CLASS
ACHIEVERS

BY Vic Johnson
— Founder of www.GuaIsZGn.com‘

