

The Timeless Wealth Secrets

- Volume I -

“These secrets created more than 7 million dollars in the United States of America”

This document is created for best view at
full screen mode using Acrobat Reader.
(Press Ctrl-L)

Table of Content

Jim Rohn.....	8
<i>Click here</i> to learn about Jim Rohn’s mentoring program – the ‘Jim Rohn One-Year Success Plan’	12
<i>Click here</i> to learn about ‘The Ultimate Collection for Entrepreneurs and Sales Professionals’	12
<i>The Timeless Wealth Secrets #1</i>	13
Part 1 - The Miracle of Personal Development	13
Part 2 - Establishing Dreams and Goals	14
Randy Gage	18
<i>Click here</i> to learn more about how you can duplicate Randy’s amazing success!!!.....	20
<i>The Timeless Wealth Secrets #2</i>	21
Achieving Self-Mastery	21
John Reese	27
<i>Click here</i> to learn about how John helped other people to make massive money on the Internet.....	29
<i>For A Very Limited Time You Can Download A Free Copy Of The Most Valuable Internet Marketing Publication Ever Created...But You Better HURRY Before The Files Are TaKen Down! Click here</i>	29
<i>The Timeless Wealth Secrets #3</i>	30
DOUBLE Your Profits Now!	30
Corey Rudl	37

The #1 best-selling Internet Marketing course online for more than 7 years running, the "Insider Secrets to Marketing Your Business on the Internet" [Click here](#) 39

The Timeless Wealth Secrets #4 40
Profiting From Online Auction Sites 40

James Allen..... 46

The Timeless Wealth Secrets #5 49
“Change Your Thought, Change Your Life” 49

Lester Levenson 50

[Click here](#) to learn about how Lester Levenson used The Sedona Method to turn his life around and created lasting Happiness, Success, Peace, and Emotional Well-Being.(Listen to his speech recorded in his seminar NOW!)..... 53

The Timeless Wealth Secrets #6 54
How to Manifest Your Desire 54

T. Harv Eker 58

*[Click here](#) to learn his ‘Millionaire Secrets’ that have changed the lives of thousands and thousands of people around the world. (Listen to Harv’s famous Millionaire Mind Evening NOW!)**The Timeless Wealth Secrets #7.* 61

The Timeless Wealth Secrets #7 62
Act In Spite of Fear 62

Discover...The Bonus Wealth Secret..... 69

Believe it or not, you are living in the world of wealth that you may not realize in the past. This world of wealth is abundant. You did not 'see' it before, because you have been 'educated' NOT to see this world of wealth.

This web site Wealth Secrets Group <http://www.wealthsecretsgroup.com> is built with a mission to help you to develop your awareness of the wealth secrets kept in this world that can change your life forever...

YOU are going to be successful, happy, healthy, and wealthy (may be far beyond the wildest dream that you can imagine) if you apply to yourself the secrets we have revealed here beginning today.

**The Creator
Wealth Secrets Group**

“The tragedy of life is not that it ends too soon, but we wait so long to begin it.” -
**Mark Victor Hansen (Co-creator of
Chicken Soup for the Soul)**

“These 7 extraordinary people have made outstanding contributions to create millions and millions in the United States of America”

“Their stories inspired many other people to do the same and make the American dreams come true. You can make your dreams come true too!!!”

Jim Rohn

Randy Gage

John Reese

Corey Rudl

James Allen

Lester Levenson

T. Harv Eker

[Sign Up for](#)
[‘The Timeless Wealth Secrets’ Today – FREE!!!](#)

“You Have the Power to Create a Positive Ripple Effect in this World by Sharing the Timeless Wisdoms with Other People...Now”

- Message from Wealth Secrets Group -

We build this world by connecting to other people and by sharing our wisdoms with each other...

It is teamwork!

To grow ourselves, we must learn. We learn from other people, and other people learn from us...

Imagine you can create this **‘Ripple Effect’** by touching other people’s lives with the timeless wisdoms...and then these people touch other people...and then others...and then others...

In **The World Of Wealth**, there is **no lack in our lives**. There is **only lack in our minds**.

“You can have everything in life you want if you will just help enough other people get what they want” - **Zig Ziglar (the world top motivational speaker and sales**

Yes, I want to create this Ripple Effect – Now!!!

Click Here

“He turned his life around and made himself a millionaire within 6 short years back in the 70’s”

Jim Rohn

Success Story

About Jim Rohn

By the time Jim Rohn reached the age of 25, he was married, had a family and worked as a stock clerk at Sears earning \$57 a week take home pay. Finding himself falling behind on his bills, and with nothing in the bank to fall back on, he knew he wanted more out of life but had no idea on how to make it happen.

Then something happened to him that changed his life forever and gave him the answers he was looking for. The same good fortune that happened to Jim all those years ago is about to happen to you!

One of Jim's friends told him about a man he had gone to work for. This man was very rich and wise. He had an incredible philosophy about life and he was easy to talk to. His friend talked about this man so much that Jim's curiosity got the better of him and he went to hear what this man had to say.

Jim walked into the room and took a seat. He really didn't know what to expect, but he kept an open mind and listened intently as the speaker opened his eyes to a world he never knew existed. A world where you could truly be anything you wanted to be and you could have anything you wanted to have!

Jim said of the experience "To this day, I can't tell you

exactly what he said, I just knew that I would have given anything to be like him." Then, standing at the back of the room, he got an idea. He thought that, somehow, if he could just get around this man, maybe he could learn the secrets of wealth and happiness.

After the speech was over, now armed with a definite purpose, Jim walked up and introduced himself to his new mentor. His name was John Earl Shoaff. They called him "The Millionaire Maker" and Jim quickly found out that everything his friend had told him about this man was true.

He WAS Rich! He WAS easy to talk to and he DID have an incredible philosophy about life!

Jim's life changed that night. He went to work for Mr. Shoaff and learned how to make his dreams come true. Within 6 short years, he had gone from making \$57 a week, and being behind on his bills, to becoming a millionaire!

"Jim Rohn has helped motivate and train an entire generation of personal development trainers as well as hundreds of executives from America's top corporations, He's been described as everything from a master motivator, to a modern day Will Rogers... to a legend.

more than 4 million people who have experienced Jim Rohn live, including Anthony Robbins, Harvey Mackay, Les Brown, Brian Tracy, Mark Victor Hansen....."

Anthony Robbins

Anthony Robbins - "I truly believe Jim Rohn is an extraordinary human being whose philosophy can enhance the quality of life for anyone who exposes themselves to it. He certainly had a positive impact on me at a time in my life when I was first forming the philosophies that guide me today."

Mark Victor Hansen

Mark Victor Hansen - "Jim Rohn is the master motivator - he has style, substance, charisma, relevance, charm, and what he says makes a difference and it sticks. I consider Jim the 'Chairman of Speakers.' The world would be a better place if everyone heard my friend, Jim Rohn."

Brian Tracy

Brian Tracy - "Jim Rohn is outstanding! He is among the most polished, professional speakers in America, with a message everyone should hear."

Nido R. Qubein

Nido R. Qubein - "Jim Rohn is a legend. Millions of people around the world have benefited immensely from his teachings."

Vic Conant

Vic Conant - "Jim Rohn is a national treasure and one of the most sought-after success experts ever. Why? Because his ideas work. They have worked so well that nearly an entire generation of personal development trainers claim Jim as a mentor or a key influence."

Les Brown

Les Brown - "I've been a student of Jim Rohn since 1972. He was then and still is one of the most profound thinkers and mind-expanding individuals I've ever had a chance to listen to."

Harvey Mackay

Harvey Mackay - "Jim Rohn is one of the most articulate, powerful, thought-provoking speakers I've seen. His unique delivery and style puts him head and shoulders above the rest."

Tom Hopkins

Tom Hopkins - "Jim is a modern day Will Rogers. His perceptions of achievement and success have launched thousands of people on a wonderful, life-changing voyage into success and happiness. I can't recommend too strongly that you experience Jim Rohn personally."

Click here [to learn about Jim Rohn's mentoring program – the 'Jim Rohn One-Year Success Plan'](#)

Click here [to learn about 'The Ultimate Collection for Entrepreneurs and Sales Professionals'](#)

The Timeless Wealth Secrets #1

Part 1 - The Miracle of Personal Development

By Jim Rohn

One day Mr. Shoaff said, "Jim, if you want to be wealthy and happy, learn this lesson well: Learn to work harder on yourself than you do on your job."

Since that time I've been working on my own personal development. And I must admit that this has been the most challenging assignment of all. This business of personal development lasts a lifetime.

You see, what you become is far more important than what you get. The important question to ask on the job is not, "What am I getting?" Instead, you should ask, "What am I becoming?" Getting and becoming are like Siamese twins: What you become directly influences what you get. Think of it this way: Most of what you have today you have attracted by becoming the person you are today.

I've also found that income rarely exceeds personal development. Sometimes income takes a lucky jump, but unless you learn to handle the responsibilities that come with it, it will usually shrink back to the amount you can handle.

If someone hands you a million dollars, you'd better hurry up and become a millionaire. A very rich man once said, "If you took all the money in the world and divided it equally among everybody, it would soon be back in the same pockets it was before."

It is hard to keep that which has not been obtained through personal development

So here's the great axiom of life:

--To Have More Than You've Got, Become More Than You Are--

This is where you should focus most of your attention. Otherwise, you just might have to contend with the axiom of not changing, which is:

--Unless You Change How You Are, You'll Always Have What You've Got--

Part 2 - Establishing Dreams and Goals

By Jim Rohn

One of the amazing things we have been given as humans is the unquenchable desire to have dreams of a better life, and the ability to establish goals to live out those dreams. Think of it: We can look deep within our hearts and dream of a better situation for ourselves and our families; dream of better financial lives and better emotional or physical lives; certainly dream of better spiritual lives.

But what makes this even more powerful is that we have also been given the ability to not only dream but to pursue those dreams and not only to pursue them, but the cognitive ability to actually lay out a plan and strategies (setting goals) to achieve those dreams. Powerful! And that is what we will discuss in detail this week: How to dream dreams and establish goals to get those dreams.

What are your dreams and goals? This isn't what you already have or what you have done, but what you want. Have you ever really sat down and thought through your life values and decided what you really want? Have you ever taken the time to truly reflect, to listen quietly to your heart, to see what dreams live within you? Your dreams are there.

Everyone has them. They may live right on the surface, or they may be buried deep from years of others telling you they were foolish, but they are there.

So how do we know what our dreams are? This is an interesting process and it relates primarily to the art of listening. This is not listening to others; it is listening to yourself.

If we listen to others, we hear their plans and dreams (and many will try to put their plans and dreams on us). If we listen to others, we can never be fulfilled. We will only chase elusive dreams that are not rooted deep within us. No, we must listen to our own hearts.

Let's take a look at some practical steps/thoughts on hearing from our hearts on what our dreams are:

Take time to be quiet. This is something that we don't do enough in this busy world of ours. We rush, rush, rush, and we are constantly listening to noise all around us. The human heart was meant for times of quiet, to peer deep within.

It is when we do this that our hearts are set free to soar and take flight on the wings of our own dreams! Schedule some quiet "dream time" this week. No other people. No cell phone. No computer. Just you, a pad, a pen, and your thoughts (you get to do this in the workbook exercises this week).

Think about what really thrills you. When you are quiet, think about those things that really get your blood moving.

What would you LOVE to do, either for fun or for a living? What would you love to accomplish? What would you try if

you were guaranteed to succeed? What big thoughts move your heart into a state of excitement and joy?

When you answer these questions you will feel Great and you will be in the "dream zone." It is only when we get to this point that we experience what Our dreams are!

Write down all of your dreams as you have them. Don't think of any as too outlandish or foolish ?remember, you're dreaming! Let the thoughts fly and take careful record.

Now, prioritize those dreams. Which are most important? Which are most feasible? Which would you love to do the most? Put them in the order in which you will actually try to attain them. Remember, we are always moving toward action, not just dreaming.

Here is the big picture: Life is too short to not pursue your dreams. Someday your life will near its end and all you will be able to do is look backwards. You can reflect with joy or regret.

Those who dream, who set goals and act on them to live out their dreams are those who live lives of joy and have a sense of peace when they near the end of their lives. They have finished well, for themselves and for their families.

Remember: These are the dreams and goals that are born out of your heart and mind. These are the goals that are unique to you and come from who you were created to be and gifted to become.

Your specific goals are what you want to attain because they are what will make your life joyful and bring your family's life into congruence with what you want it to be.

To Your Success,
Jim Rohn

[Click here](#) to learn about Jim Rohn's mentoring program – the 'Jim Rohn One-Year Success Plan'

[Click here](#) to learn about 'The Ultimate Collection for Entrepreneurs and Sales Professionals'

“How One Man Rose From a
Dishwasher in a Pancake House to
a Multi-Millionaire . . .“

Randy Gage

Success Story

About Randy Gage

He was born to a single mother of limited means, who raised three children by herself. Along the way Randy made some poor choices... By the time he was a teen, he was selling dope and well down the path to drug and alcohol abuse.

He was expelled from high school in the ninth grade. At 15 years old, he went to jail for armed robbery.

While he was in jail, a visiting teacher took an interest in him, and saw a potential that no one else had seen before. He told Randy he was capable of doing great things. Randy took that message to heart, and made a decision to turn his life around...

And boy did he ever.

Today Randy is the picture of health, in better shape at 44 than he was at 25. He ended his pattern of dysfunctional relationships, and now lists the people in his life as among his greatest treasures. He's a multi-millionaire and philanthropist, serving and supporting a variety of causes.

He drives his dream car, lives on the ocean in Florida, and has two walk-in closets packed with funky designer clothes. Now he travels the globe, following the sun and his whims, living a life most people only dream about.

And Randy is a true scholar in the field of prosperity and abundance. He is the author of, *“37 Secrets About Prosperity,”* *“Accept Your Abundance,”* *“Prosperity Mind,”* *“The 7 Spiritual Laws of Prosperity,”* and *“101 Keys to Your Prosperity.”* His *“Prosperity”* audio album is required listening for anyone serious about success.

Randy Gage is a modern day explorer in the field of body-mind development and personal growth.

For more than 15 years, **Randy Gage** has been helping salespeople transform self-limiting beliefs into self-fulfilling breakthroughs to achieve their dreams. His motivational story of rising from a jail cell as a teen, to a self-made multi-millionaire has inspired millions around the world.

This compelling journey of triumph over fear, self-doubt, and addiction, uniquely qualifies him as an undisputed expert in the arena of peak performance and extraordinary human achievement. His story and the way he shares it, demonstrate the true power of the mind over outside circumstances.

[Click here to learn more about how you can duplicate Randy’s amazing success!!!](#)

The Timeless Wealth Secrets #2

Achieving Self-Mastery

By Randy Gage

How do you achieve self-mastery? Mastery comes from confidence. Confidence comes from experience. Experience comes from practice. Practice comes from commitment. And commitment comes from vision.

Please read that last paragraph again. Then do the arithmetic backward and you have a roadmap to success. And notice that it all starts with vision.

Every thing that manifests in your life is a result of the vision you have for yourself. Everything. One of the common mistakes people make is to say things, like, "But I don't really have a vision." contraire ... EVERYONE has a vision.

Now it might be a positive vision, it could be a negative one, or it may be a neutral one. Now you may wonder, how you transform a neutral or negative vision into a positive one ... Glad you asked. First, and you knew I was going to say this, programming is important. If you're watching three hours of sitcoms on TV every night, it's highly unlikely that you're ever going to believe in a positive vision for yourself.

Likewise if you're reading the daily newspapers, hanging around with victims and attending a church that beats you up every week.

So of course you need to be exposed to positive programming, in the form of uplifting stories, positive

reinforcement, spiritual nourishment, mental and physical challenges and the like. Next, you must make your goals real to you. And this can be easier than you may think.

If your goal is to be the number one producer in your company, just having a chart showing that on your Dream Board will go a long way toward making that the case. Every time you walk past it, your subconscious mind sees you listed in the number one slot. After enough times, that doesn't seem so audacious anymore. In fact, it starts to seem quite normal.

If you don't own the audiotape album "Crafting Your Vision," get it today! It is a collection of twelve different experts, all sharing their thoughts on vision and goal setting. I'm one of the contributors, as is Mastermind Council member Lisa Jimenez. This album is simply a "must own" for anyone who is serious about manifesting great things in their life.

I mention it now because of a very relevant technique you'll learn from Richard Brooke in his tape. Richard recommends that you write a movie script of the vision you want to manifest in your life. So going back to our earlier example, you would write a script about you becoming the number one producer in your company.

It might be the day of the company convention where you are given the award. The key in writing this is to involve as many senses as possible. So you might talk about the birds chirping when you woke up, and the roar of the crowd as you are introduced. You could mention the smell of the tea you sip in the morning and the lilacs that are drifting in your window.

You might write about the delicious taste of the lunch you ate on the way to the convention hotel. You would describe the huge hall where the convention is being held, and the details on the stage. You would describe the heaviness of the trophy you are handed, and the warmth of the handshake from the company president as she awards you the honor. Once you write this script, you carry it around in your planner, purse or briefcase. Then when you have a few minutes on the Metro, in line or on your lunch hour, you read a little of it.

Because so many senses are involved, it resonates with you deeper. And the deeper it does, the more of an imprint it makes on your consciousness.

Once you have a vision really anchored with you, you just naturally want to achieve it. So you commit to doing the things that make it happen. Along the way to Mastery, I've discovered two insights that seem to hold true in the pursuit of Mastery in all fields and at all levels. Once you accept and integrate them into your plan, you are well on the road to Mastery.

Here they are... Number one, practice is the time to think, and plan, and analyze. Not in the Championship game. You practice because you build "muscle memory." Think about soccer players. They didn't need to think, aim, or direct their kicks on goal consciously. They see ball, kick ball.

It is an instinctive reaction, built up over hundreds or even thousands of hours of practice. They don't have fear or self-doubt; they simply do what they do best. When you're in the big game, you don't want to be having to think, question or analyze. You want to be able to relax, have fun, and let your

training (practice) take over. In the case of Self- Mastery, the situation is no different.

How you respond when the business deal doesn't go your way, your marriage faces a challenge, or you're faced with an ethical dilemma is determined well ahead of time by the programming you've chosen, the wisdom you acquired, and the self-discipline you've developed along the way.

That's why some of those people walking by the café seem so confident. They've done the work on themselves so they don't fear life. They embrace it, celebrate it, and revel in it. Yes, they have setbacks, challenges, and even defeats.

But they have enough confidence in themselves to know that defeat is a temporary setback, and failure is never final. Unless you want it to be. Now here is the second insight I've learned along the way. You can't look good and get better at the same time.

The first time you throw a baseball, ballroom dance, pronounce a new language, hammer a nail, paint a picture, build a bookcase, or serve a tennis ball you look silly! Disjointed, unsure, or even ridiculous. Good. You are starting truly at a place of learning.

The only way to be good, is to practice a lot of times while you are bad. Like I tell new speakers, the only way to be a good speaker is to do a lot of mediocre speeches. And after you do enough good ones, you will do great ones. And after you give enough great ones, you will be able to do world-class ones.

If your vision is strong, and your commitment is real, you don't worry about looking silly in practice. You have enough belief in yourself to put up with the cuts and scrapes or the snickers and snide comments or the sweat and toil to move another step closer to where you want to be.

Even when you hit the plateaus... Which we all must face. It is just a reality of Mastery that you don't move forward continuously. In fact, sometimes it's necessary to advance a little, plateau, fall backward, go forward and plateau again before you breakthrough to the next level. It's a just a part of the process. And once you've experienced this enough, you develop confidence. Belief. And conviction. And once you've got this, you are well on the road to true Mastery.

And in any area, the process is the same. You don't end up a Master. You achieve a level of Mastery, at which you really start the higher learning. Mastery is not a place, but a process. A continuous one that includes many plateaus and setbacks along the way. In fact, if you are not facing setbacks and having some minor failures, you really can't be moving forward.

So here are some ideas for consideration. First, evaluate yourself. What kind of vision do you have for yourself? Be honest. Is it positive, neutral, or negative? Do you have different types of vision for different areas of your life? Look for incongruence here.

For example, you may have a vision of greatness for your bowling team, but think you will always be a low level bureaucrat all your life. You may see yourself as a successful CEO, but in a lifeless marriage. Or you may see yourself as active and healthy, but struggling financially.

Evaluate if the areas of Mastery you are moving forward include the way you make a living. Will Mastery of the things you're doing, lead to prosperity in your life? In ALL areas? Give these things some thought. And change your strategy, based upon the answers. Then you'll be on track and on target, to achieve Mastery in the areas that matter most to you!

[Click here](#) to learn more about how you can duplicate Randy's amazing success!!!

“He made over one million dollars in sales on the Internet in less than 24 hours.....without spending one penny on advertising!”

John Reese

Success Story

About John Reese

John Reese is a young marketing genius who has quietly been marketing online since prior to the birth of the Internet.

During the past 7 years, John has been actively involved with eBay. What started out as just an entertaining way to buy things, quickly turned into a lucrative business. John steadily became an expert at using eBay and figured out many strategies for producing profit from their site on a consistent basis.

One of these projects was a free photo-hosting service for eBay users that John started in 1998. This service (due to a powerful Viral Marketing "twist") became one of the Top 500 sites in the world for web traffic in only 10 months after it was launched. This little service used to consistently produce in excess of \$100K/month in affiliate commissions from a variety of affiliate programs. Not bad for a service that John created for less than \$350.

In fact, he even profited \$38,450.27 from one auction and is an expert in traffic generation and conversion.

Furthermore, John Reese spent less than 120 hours setting up what he calls a "little side business". In just over a year, it generated **17.1 million** page impressions and **\$526,744** in AdSense revenue, with **NO** advertising.

Even though he's been very successful at making money for years, it was only recently that he "broke his silence" and started to share his success secrets with other entrepreneurs. In March 2004, he held a sold-out , \$4500 a pop seminar where he, as he refers to it, "spilled his guts" for 3 straight days.

Most recently he made another unbelievable record again. He has made quite an impact on the Internet marketing community by **selling \$1,080,496.27 worth of product in one day...**

[Click here](#) to learn about how John helped other people to make massive money on the Internet...

For A Very Limited Time You Can Download A Free Copy Of The Most Valuable Internet Marketing Publication Ever Created...But You Better HURRY Before The Files Are TaKen Down! [Click here](#)

The Timeless Wealth Secrets #3

DOUBLE Your Profits Now!

By John Reese

I just thought I would share a little "wisdom" with you that I learned the "hard" way over the past 12 years of running online businesses. Hopefully, some of you will be able to benefit right away from what took me YEARS to figure out and finally DO. It was the major difference in finally finding big success online.

1. Have many Internet projects you are working on? Have many ideas you are developing that you want to make money with?

YOU'RE IN DEEP DOO-DOO AND YOU DON'T EVEN KNOW IT.

One of the hardest lessons I had to learn was that working on several projects at the same time was literally the **KISS OF DEATH** for my online ventures. I was under the impression that if I could create **TEN** little online ventures that could each make a measly \$2,000/month, then when the day came that they were all online I'd be making \$20K/month.

Take it from me, that will **NEVER** happen.

I once had over 20 projects being developed at the same time. I even had a TEAM of employees at that time to do it. It still FAILED.

FOCUS. THAT'S THE SECRET TO MAX PROFITS.

Just as you cannot make a million dollars without making just ONE DOLLAR first (there's no other way around that order) you really can't succeed online unless you work and FOCUS on just ONE PROJECT and work on it until it's profitable. Then and only then should you work on Project #2.

It's too easy for entrepreneurs like us to surf around the Internet and see opportunity everywhere. It's too easy to come up with yet another new "plan" to create yet another little venture -- often sidetracking us from our original project.

So stop working on multiple projects at the sametime -- at least not until you have ONE project making you enough money that you can sitback and relax and "play around" with a 2nd and 3rd and 4th project. Until you create just ONE project that is able to support your lifestyle you have no reason to be working on other projects. YES, many people will disagree with me, but it's a FACT.

The way to succeed online is to FOCUS. It's better to do one thing "great" than to do many things "fair". If your primary project is just not growing to the size you want it to to support your lifestyle, then you should probably focus on

another project instead. Pick another market. Do some research. Don't be afraid to try something else.

DON'T FALL IN LOVE WITH YOUR PROJECTS.

If you give them an honest effort and they prove not to be as profitable as you want, don't be afraid to **DUMP THEM**. Online ventures are very inexpensive to start. Don't be afraid to bail out on a failing project and start another to focus on.

You'll make a lot more money by making one project as best as you possibly can. Instead of spending your time trying to get another project going, work on **GROWING** your original project -- go out and get more affiliates or test more advertising campaigns. **THEN** work on creating a backend product that compliments your initial product/service.

MILK YOUR MARKET.

Work on making your original project as big as possible. When you can't do anymore, **THEN** considering starting a second project.

2. Make Lists And Prioritize Based On One Thing -- PROFITS.

You should do "brain dumps" often. Pour everything in your head onto paper. Get everything off your mind. We all get a gazillion ideas everytime we surf around. Don't clog your mind with these ideas, write them down.

THEN RELAX AND STOP DWELLING ON THEM.

You don't need to let these ideas encompass your thoughts -
- they are safe on paper or in a computer file you've created
to note them.

Make a list of "tasks" you need to work on for your
business. Write down every conceivable thing you'd like to
accomplish. Then prioritize this list from top to bottom
based on what will you make you the most money or have
the biggest impact on your bottom line.

It's funny how we often will spend a lot of time on tasks
that don't necessarily bring in new profits for us. So work
on those things that will most directly affect your bottom
line **FIRST** -- then work on the rest of the list.

Also work with a better **PRODUCTIVITY "BALANCE"**.
Plan to work 3-4 hours a day working only on some tasks
on your list. As Internet entrepreneurs it's too easy to surf
this site and other sites and **PROCRASTINATE**. The
Information Age makes it too easy to procrastinate --
because we can **NEVER** know everything there is to find
online, so we can surf **INDEFINITELY**.

Kill your web browser for a few hours a day if you don't
need it to accomplish the work you need to do. Surf only
when you've accomplished your day's tasks. Same with
email. Close your email client if you don't need it.
(AND HERE COMES A "BIGGIE")

3. STOP TRYING TO COME UP WITH THE NEXT "BIG THING". LET OTHER PEOPLE *SHOW YOU* WHAT'S MAKING MONEY.

For many years of my life as an entrepreneur I was trying to come up with the next "Big Idea". I was always trying to innovate. I was always trying to invent something. I finally realized that it's much easier to make money THE LAZY WAY.

Let other people do all the hard work for you. Let other people figure out what people want to buy. Then you can DIFFERENTIATE yourself and offer something similar to the same market. No, don't copy off of people. But create a product that compliments a popular product/service.

Not only have you created something to offer to that same "hot" market, you have also created something that makes for the perfect JV for that original person that "showed you" the market.

Online, you can find out ANYTHING about any business. Do some research and check out other successful people online. Notice what kind of ad copy they use. Subscribe to their ezines or autoresponder series. See what they send you -- realize WHY. Buy your competitors' products. See what they sell you on the backend. Figure out HOW they are making money.

THEN EMULATE SUCCESS.

Stop trying to do things the **HARD WAY**. Keep an eye on people that have already figured it out.

OBSERVE ADVERTISING

Check out the keywords for your market. Notice the companies that are bidding for your keywords. Keep an eye on these listings for at least a couple of weeks. The companies that remain at the top are most likely **MAKING MONEY** with that advertising or they wouldn't keep paying for it (unless it's some Fortune 500 company just wasting money).

Go to their site and see **WHAT** they are selling. How much they are selling their product for. What autoresponder series they might be using. What their offer is. Buy their product. Figure out their backend.

Do a little **RESEARCH** and you can find out the exact "blueprint" for success in any market.

AND LAST BUT NOT LEAST...

4. Be proactive.

If you want more subscribers, go get them. If you want to bring more traffic to your site, go find some partners that can send it to you. If you want more email subscribers, create more ways for people to opt-in and take more advantage of the traffic you already have.

Don't sit back and "hope" your business grows, MAKE IT GROW. No matter what your goals are, you CAN make them happen if you TAKE ACTION to make it happen. This is your year to do it. Make it happen.

John Reese is an Internet Marketing pioneer that has been actively marketing online since 1990. John has sold millions of dollars worth of products and services online and his network of Web Sites have received over 1.4 BILLION Web Site visitors since their inception.

[Click here to learn about how John helped other people to make massive money on the Internet... the Traffic Secrets Website Traffic Home Study Course!!!](#)

[For A Very Limited Time You Can Download A Free Copy Of The Most Valuable Internet Marketing Publication Ever Created... But You Better HURRY Before The Files Are Taken Down! Click here](#)

“He became a self-made multi-millionaire on the Internet before age 34...”

Corey Rudl

1970 - 2005

Success Story

About Corey Rudl

Corey Rudl was the founder and President of the **The Internet Marketing Center** and *MarketingTips.com*. He is one of the most well known names in internet marketing. Over the last several years Corey has built his into five highly successful businesses.

With the help of his affiliates, his web sites attract 2 million+ visitors per month, generating over \$12 million of sales each year.

Unfortunately, Corey unexpectedly passed away while enjoying another of his passions in life -- car-racing -- on Thursday, June 2, 2005. His tragic death at the age of 34 was an incredible shock to his family and friends, and to the online community around the world, where Corey was widely respected as an innovator and a trail-blazer who had led thousands to find success of their own.

A pioneer of e-commerce on the Internet, Corey started his first online business in 1994 with just \$25 in start-up capital. He successfully turned that small investment into a multi-million-dollar business by effectively pioneering results-driven Internet marketing strategies.

Attracted by his evident success, business owners in great numbers began seeking Corey out to learn more about his philosophies and the methods he created. In response to this

demand, Corey founded **The Internet Marketing Center**, which is now a multi-million-dollar corporation that shares its Internet marketing strategies and software solutions with countless entrepreneurs and businesses worldwide.

Corey maintained his success by testing new strategies on a daily basis. He developed the ability to forecast market trends and predict (if not create) the "next big" success strategy. As a result of these accomplishments, his Internet Marketing course, "Insider Secrets to Marketing Your Business on the Internet," is one of the most successful and useful "How To" guides in print today.

Used by tens of thousands of small businesses worldwide, and currently in its third edition, this 1,000+ page comprehensive Internet marketing guide has been deemed by many circles the "Internet Marketing Bible."

His innovative software solutions and marketing recommendations drew over 1.8 million unique visitors to his web sites every month and generated over \$6.6 million every year.

The #1 best-selling Internet Marketing course online for more than 7 years running, the "Insider Secrets to Marketing Your Business on the Internet" [Click here](#)

The Timeless Wealth Secrets #4

Profiting From Online Auction Sites

By Corey Rudl

You can create a bidding frenzy and sell more products on large online auction sites if you follow this eight-step plan from our Internet marketing expert.

What's all the hype about online auctions? Why are we hearing so much about them? Are they really profitable? And how can you get involved?

Online auctions have effectively created a giant virtual marketplace where people can gather to buy, sell, trade and check out the goods of the day. They're enormously popular, high-traffic venues where start-ups and auctioneers alike can begin selling product almost immediately, with...

- No overhead or upfront costs

- No sales staff or distributors

- No Web site of your own

- No initial investment (you'll pay between 2 and 5 percent of your final sale price to the auction site)

In this massive marketplace that, according to Forrester Research, will generate an estimated \$48.5 billion in sales by 2006, the auction site that rules the game is eBay.

According to the Neilson Ratings, eBay is among the top ten most-trafficked sites on the Internet--and with three million items listed in 3,000 categories and 1.5 billion page views per month, that's not hard to believe.

eBay leads the online auction industry with a more than 60 percent share of the market, while its closest competitor, Yahoo! Auctions, is only half its size. Amazon.com Auctions follows at a distant third.

The amount of traffic these sites attract make online auctions an ideal place to capitalize on readily available, widespread exposure. However, I must warn you: The competition is fierce in popular categories, and your product can easily get lost among the hundreds of listings.

So whether you're selling a knick-knack or two or becoming a full-time baseball card dealer, there are a number of things you *must* do to harness the volumes of traffic heading your way and generate the highest profits possible. That's why I've created an eight-step game plan for selling products through online auctions to help you make the most of this potentially valuable marketing medium.

Step 1. Select your site. First of all, you have to think about which online auction site you want to use. eBay is the obvious choice because of its reputation and the amount of traffic it receives. But different auction sites tend to cater to different markets. For example, eBay has 25,000 laptops for sale but almost no birdfeeders, while Amazon has 750 birdfeeders but only a handful of laptops.

Amazon has the reputation of being a bit less user-friendly, but if you're selling a birdfeeder-related product, you may find an established market here. On the other hand, you may have better luck selling your item on an auction site that has less direct competition. Your best bet is to test both.

To determine which site is best for your product, check out the top three or four in your field--look at specialized auction sites as well as the big ones I've mentioned above. There are hundreds of specialized online auctions that cover the spectrum from antique books to business liquidations.

Check out item quantities and bid lists to see how much demand there is for your product. While you're there, you might even want to try bidding on a few items to get a feel for the process and the competition involved. (But don't ever bid on an item you don't plan to buy!)

Step 2. Choose your products. Are you going to sell unique, one-of-a-kind products item by item? Or do you have a product you can sell in quantity? Is there a demand for your product? (This is less of an issue for one-of-a-kind items.)

What kind of profit margin do you expect to be making? (This can determine whether or not you'll have to sell in quantity.) In the world of online auctions, niche markets are responsible for 43 percent of total sales. Not bad, hey? But don't disregard the remaining 57 percent that covers non-niche markets! The bottom line is, you can make money with both.

Collectibles are the bestselling items at auction sites, with computer hardware and event tickets in second place, and toys and books hovering around third. But while popular items may be easy for you to sell, you could also make a killing on a unique item with a high profit margin. Believe it or not, people are making money hand over fist from specialty items like cigars and lobster.

"Fad items" are where you can really cash in quickly. Remember the Beanie Baby phenomenon? People went nuts and bid literally thousands of dollars on them! It would be difficult to build a site and try to generate traffic around a fad item--by the time you were done, the fad might already be old news.

But auction sites give you an instant audience at a low cost, so if you spot a trend, you can hop on the wagon as quickly as possible.

Step 3. Look at listing options. The next thing you need to think about is *how* you'll sell your product. Auction sites typically offer a variety of listing options for you to choose from, including:

Regular listings. A regular listing is just that--you pick your category and your product gets listed in it. While this is the most common (and really the least effective) way to list your product, you should definitely start with this option. You'll want to see how your product does before you decide to spend money on featured listings.

Reserve price auctions. If you place a "reserved price" on your item, it means that you've specified the amount at which it should sell. This is done to prevent "auction sniping," which happens when bidders lay low until the very last moment, then grab your item without starting a bidding competition. Reserved price auctions can be to your benefit, but they may discourage bidders who are looking for the best deal.

Dutch auctions. Also known as "English auctions," these are one of the best ways for people selling in quantity to place their products because you can list multiple identical items at

once in each auction. However, on eBay you must have a "feedback rating" (see Step 6) of 50+ and you must have been registered for more than 60 days before you can choose this option.

Featured items. On most of the larger auction sites, you can get your item rotated through the site's homepage as well as listed in the "featured items" section for about \$20. For approximately \$15, you can have your item appear in your category's "featured items" section, or simply at the top of the list. You can also have your photos displayed in a gallery for about 25 cents, or featured as a large photo at the top of a gallery for close to \$20.

You also have the choice of listing your items for 3, 5, 7 or 10 days--and, of course, you always have the option to re-list at the end of this time. The standard option is a 7-day listing with an automatic re-listing for a specified period of time.

Step 4. Choose your category. Explore the product categories on the various auction sites to broaden your perspective of what goes where--you definitely want to be specific, but you don't want to limit yourself. While you're doing this, check out the competition in different categories and have a look at how much bidding is going on.

The very best way to decide which category your product should be listed under is to do a search on similar and related products, determine which ones sell best, and see which categories they're in. You'll usually be able to pick one main category and one sub-category--use this method for both. And be sure to check to see how easily your product can be found using the site's search tools before you settle on a category.

Whatever you do, do *not* try to gain more exposure by placing your product in unrelated categories. Your online auction site will probably close your account if you do.

The #1 best-selling Internet Marketing course online for more than 7 years running, the "Insider Secrets to Marketing Your Business on the Internet" [Click here](#)

‘As A Man Thinketh’ – The Ultimate Wealth Secret

James Allen

1864-1912

About 'As A Man Thinketh'

As A Man Thinketh is greatly responsible for the creation of the entire personal development industry. Most contemporary personal development authors and teachers credit this little book for providing foundation to their principles. It is a set of philosophical musings on the power of our thoughts.

Change your thoughts, change your life.
It's the book that's changed the lives of millions. [Download a FREE eBook of James Allen's *As A Man Thinketh*](#)

As A Man Thinketh has influenced many contemporary millionaires and successful people including:

Mark Victor Hansen
Paul J. Meyer
Randy Gage
Tony Robbins
Bob Proctor
Norman Vincent Peale
Earl Nightingale
Denis Waitley

His “little volume”, as James Allen himself called it, has been translated into five major languages, inspiring millions of readers to recognize that **man’s visions can become reality, simply through the power of thought.** ***Read What The Millionaires Say About ‘As A Man Thinketh’***

"I have personally read *As a Man Thinketh* over 25 times. Timeless material." - Mark Victor Hansen, co-author, the Chicken Soup books

“I read *As a Man Thinketh* once a year for over 15 years when I was in my 20s and 30s.” - Paul J. Meyer, recognized as one of the leading self-improvement authors of all time

“This book should be sold at \$50,000 so that people can read it and start to understand the true value of this book.’ - Randy Gage, self made multi-millionaire

Earl Nightingale, widely regarded as the father of modern day personal development, in his best-selling recording, called the ideas in this book, "The Strangest Secret". The secret, he said, is "we become what we think about".

The Timeless Wealth Secrets #5

“Change Your Thought, Change Your Life”

****FREE COPY****

CHANGE YOUR THOUGHTS, CHANGE YOUR LIFE
It's the book that's changed the life of millions. [Download a FREE eBook of James Allen's "As A Man Thinketh."](#)

[Click here](#) to learn more about the 'As A Man Thinketh - Home Study Program' that unlock your power to make your dreams come true

“Lester Created the Sedona Method To Save His Own Life”

Lester Levenson

Success Story

About Lester Levenson

Lester Levenson was a man who had mastered life's greatest challenge. In 1952, at age 42, Lester, a physicist and successful entrepreneur, was at the pinnacle of worldly success, yet he was an unhappy, very unhealthy man. He had many health problems including depression, an enlarged liver, kidney stones, spleen trouble, hyperacidity, and ulcers that had perforated his stomach and formed lesions. He was so unhealthy, in fact, that after having his second coronary, his doctors sent him home to his Central Park South penthouse apartment in New York City to die.

Lester was a man who loved challenges. So, instead of giving up, he decided to go back to the lab within himself and find some answers. Because of his determination and concentration, he was able to cut through his conscious mind to find what he needed.

What he found was the ultimate tool for personal growth—a way of letting go of all inner limitations. He was so excited by his discovery that he used it intensively for a period of three months. By the end of that period, his body became totally healthy again. Furthermore, he entered a state of profound peace that never left him through the day he died on January 18, 1994.

What Lester discovered firsthand is that we are all unlimited beings, limited only by the concepts of limitation

that we hold in our minds. These concepts of limitation are not true; furthermore, because they're not really true, they can easily be released or discharged.

Lester's experience made him understand that not only could he practice this technique himself, he could teach others how to do it as well. As a result, he began working with people, both in small groups and individually.

Since his discoveries happened so quickly and without warning or preparation, he had no language to describe his discoveries and what he was experiencing. The first place he looked for an appropriate language to use to help others was in the Bible. And he became good friends with several evangelical ministers.

He then went on to read many books both from the west and the east in order to find the right language to be of service. He eventually settled on his own unique way of describing his experience and his own unique ways of sharing this experience in a useful way with others.

Lester believed strongly that personal growth was not dependent on any external source, including a teacher, and he did not want to be anyone's guru. But, because of how elevated people felt around him, despite his protestations and attempts to keep it from happening, many of Lester's students insisted on seeing him as a guru.

So, in 1973, Lester realized that his teachings needed to be formalized into a system that he could allow others to teach—leaving him out of the equation. A way to transform his powerful techniques for personal growth into a non-sectarian do-it-yourself system was devised, which is now called The Sedona Method.

[Click here](#) to learn about how Lester Levenson used The Sedona Method to turn his life around and created lasting Happiness, Success, Peace, and Emotional Well-Being.(Listen to his speech recorded in his seminar NOW!)

The Timeless Wealth Secrets #6

How to Manifest Your Desire

By Lester Levenson

Have you ever wondered how some people seem to be able to create anything they want in life?

"We should start with the first step, consciously controlling matter. Whether we are aware of it or not, everyone is controlling matter all the time. Whether one wants to be a demonstrator or not, he is. It is impossible not to be a creator all the time.

"Everyone is creating every day. We are not aware of it, because we just don't look at it. We have demonstrated or created everything we have! Every thought, every single thought, materializes in the physical world. It's impossible to have a thought that will not materialize (except that we reverse it).

"If we think the opposite right after we have a thought, with equal strength, we neutralize it. But any thought not reversed or neutralized will materialize in the future, if not immediately. So this thing of demonstration that we are all trying so hard to accomplish, we are doing all the time, unconscious of the fact that we're doing it. All we need to do is to direct it consciously, and that we call demonstration.

"Everything that everyone has in life is a demonstration. It couldn't come into our experience had we not had a thought of it at some time prior.

If you want to know what your sum total thinkingness is, look around you. It has determined exactly what you now have. It is your demonstration! "If you like it, you may hold it. If you don't, start changing your thinking.

Concentrate it in the direction that you really want, until those thoughts become dominant over the subconscious thoughts; and when you begin consciously to demonstrate small things, you may then realize that the only reason why they are small is because you don't dare to think big.

"The exact same rule or principle that applies to demonstrating a penny applies to demonstrating a million dollars. **The mind sets the size.**

"Anyone who can demonstrate a dollar can demonstrate a million dollars.

"Become aware of the way you are demonstrating a one-dollar bill and just increase it next time to a much larger amount. Take on the consciousness of the million, rather than the one-dollar bill.

"The material world is just an out-projecting of our minds into what we call the world and bodies. And when we realize that it is just an out-projecting of our minds just a picture out there that we have created we can very easily change it, even instantly, by changing our thought!

"So, to repeat: everyone is demonstrating, creating, every moment what he or she is thinking. You have no choice. You are a creator, so long as you have a mind and you think.

"Now, to get beyond creation, we must go beyond the mind. Just beyond the mind is the realm of perfection where there is no need for creating. There is a higher state than creation. It's the state of Beingness, sometimes called awareness or consciousness. That state is just behind the mind. That's beyond creation.

"The mind finds it very difficult to imagine what it's like beyond creation, because the mind is involved constantly in creating. It's the creating instrument of the universe and everything that happens in the world.

So, if you take this thing called mind, which instrument is only a creator, and try to imagine what it is like beyond creation, it's impossible. The mind will never know God or your Self, because you have to go just above the mind to know God, your Self.

"To know the infinite Being that you are, to know what it's like beyond creation, you must transcend the mind. The final state is beyond creation. It is the changeless state. In creation, everything is constantly changing, and therefore the ultimate Truth cannot be there.

"So, to demonstrate what one wants, one needs to become aware of the fact that all we need to do is to think only of the things that we do want, and that is all that we would get, if we would do just that. Think only of the things you want, and that's what you'll be getting all the time, because the mind is only creative. Simple, isn't it?

"Also, take credit for creating all the things that you don't like. Just say, "Look what I did." Because when you become aware that you've created things that you don't like, you're in

the position of creator, and if you don't like it, all you have to do is to reverse it, and then you'll like it. *[Lester did not believe this applies to affecting the outcome of another's life or circumstances.]*

"After you can master matter by consciously creating that which you want, then master your mind and get beyond it. Any questions?"

[Click here](#) to learn about how Lester Levenson used The Sedona Method to turn his life around and created lasting Happiness, Success, Peace, and Emotional Well-Being.
(Listen to his speech recorded in his seminar NOW!)

"From Zero To Millionaire In Only Two And A Half Years!"

T. Harv Eker

Success Story

About T. Harv Eker

T. Harv Eker is the son of European immigrants who came to North America with only thirty dollars to their name. He grew up in Toronto, but spent most of his adult years in the United States.

Money was scarce throughout his childhood, so at thirteen, Eker began his work career. As a teen he delivered newspapers, scooped ice cream, sold novelties at fairs, and suntan lotions at the beach. After a year at York University, he decided to take time off to pursue his dream of becoming a millionaire.

During his early adult years, he lived in five different cities, including Lake Tahoe and Ft. Lauderdale. He had a variety of jobs and started more than a dozen different businesses, but regardless of what he did, or how hard he worked, he just couldn't achieve success.

Finally after many years of frustration, Eker hit the jackpot. He opened one of the first retail fitness stores in North America and grew the business to ten stores in only two and a half years. He then sold part of the company to a Fortune 500 corporation.

With the sale, Eker reached his dream. He was finally a millionaire; however, in less than two years, the money was gone. Through a combination of poor investments and

unchecked spending, Eker was back at his original net worth ... again.

It was at that point that Eker began developing his theories about people's mental and emotional relationship to money. He realized that his “inner-money thermostat” was set for a specific amount of financial success, and that everyone else had a financial set point too.

His most profound discovery was that this money blueprint could be changed. Using the principles and practices found in his book, *Secrets of the Millionaire Mind*, Eker reset his own blueprint to not only create success, but to keep it and grow it, and become a multi-millionaire.

During his years of struggle, Eker vowed that should he ever get rich, he would help others do the same. He has kept his promise. Today, he is the president of Peak Potentials Training, one of the largest and fastest-growing seminar companies in the world. He has already touched the lives of over 250,000 people, helping them move closer to their goal of true financial freedom.

Using the principles he teaches, T. Harv Eker went from zero to millionaire in only 2 1/2 years! He combines a unique brand of 'street-smarts with heart'. T. Harv Eker is the founder and president of Peak Potentials Training, the fastest growing personal development company in North America.

Eker's high-energy, 'cut-to-the-chase' style keeps his audience spellbound. T. Harv Eker's motto is "**talk is cheap**" and his **unique ability is getting people to take "action"** in the real world to produce real success.

Eker is the author of the best-selling books, *Secrets of the Millionaire Mind* and *SpeedWealth*. He has also developed several highly-acclaimed courses such as *The Millionaire Mind Intensive*, *Life Directions*, *Wizard Training* and *Train the Trainer*. He is also the producer and trainer of the world-famous *Enlightened Warrior Training*.

[Click here](#) to learn his 'Millionaire Secrets' that have changed the lives of thousands and thousands of people around the world. (Listen to Harv's famous *Millionaire Mind Evening NOW!*)

The Timeless Wealth Secrets #7

Act In Spite of Fear

By T. Harv Eker

The formula for manifestation in our physical universe is known to be "thoughts lead to feelings, which lead to actions, which lead to results." Most people have plenty of thoughts and feelings, but the breakdown for many seems to be ability to take "action". The culprit, of course, is fear. That is why to succeed in life you must cultivate the trait of courage.

Courage is "taking action in spite of fear". In fact, you can only experience courage in face of fear. Fear is our greatest obstacle to living happy, peaceful and powerful lives. The true definition of fear is "anticipation of pain." Since anticipation is based in the future and the future only exists in our imagination, fear does not exist in reality. It only lives in our head.

Therefore, it is our own protective mind that prevents us from taking the actions necessary to attain our dreams. As the cartoon character Pogo so appropriately states, "We have met the enemy and he is us".

The protective mind is like an over worried mother. It is constantly creating "doom and gloom" scenarios trying to scare the heck out of us, in the hopes that we won't try anything new. Its favorite words are "what if." "What if this happens? What if that happens?" Even though none of these things have actually happened, and chances are none of these things will ever happen, this "soap opera" script continues to blare loudly in our head.

Unfortunately we tend to take this mind frick as gospel and our wonderful ideas of growth and opportunity, become full of uncertainty and doubt. Recognize that our protective mind is not necessarily to be believed; that its agenda has nothing to do with making us happy or successful, but only to keep us in a place that is safe, secure and familiar.

Unfortunately many people wait for their fear to subside before taking action. Big mistake! It is not necessary to get rid of fear in order to act. It's not necessary to "kill" the cobra! The more effective strategy is to learn to "tame" the cobra of fear by acknowledging the feelings and then taking action anyway. Fear itself holds no real power over you. You and you alone give fear its power. If you allow fear to stop you, it will. If you recognize it as the protective part of you, doing it's job (far to well), you can simply say to your mind, "thank you for sharing" and then proceed into action.

Realize that successful people have fear. Successful people have doubts and successful people worry. The only difference between those who succeed and those who don't is that successful people act in spite of their fear, doubt, and worry. So can you!

The darkness of fear begins to disappear in the light of action. Because your protective mind (where fear resides) lives only in past or future, fear cannot exist in the present moment. Actions, however, only exist in the present moment, meaning that in the midst of focused action, fear dissipates.

The voice of fear is not you. It is only a conditioned "tape" from the past projecting into the future. Once you can

recognize that you are the one playing the tape and not the tape itself, you are free!

Ask yourself, "What would I do, if I absolutely knew I could not fail?" The answer will give you a good indication of what you would do and who you would become if you lived based in heart and spirit vs. fear!

Yes Harv, I Want a Millionaire Mind

"Give Me Five Minutes and I Can Predict Your Financial Future for the Rest of Your Life. Even Better, I'll Show You How to Turn it Around Overnight!"

By T. Harv Eker

In just five minutes I can identify what is called your money and success "blueprint." Each of us has a personal money and success blueprint ingrained in our subconscious mind and it is this blueprint, more than anything else, that determines your financial destiny.

Your "money blueprint" is simply your preset program or way of being in relation to money. This consists of your thoughts, feelings, and actions related to money.

Your financial blueprint consists of the "programming" you received in the past, especially as a young child. For most people, this would include parents, siblings, friends, authority figures, teachers, religious leaders, media, and your culture, to name a few. If you've been traveling in the wrong direction, I'm going to reveal how to set your blueprint for success. It's simple once you know these secrets.

Your blueprint is like a thermostat. If the temperature in the room is 72°, chances are good that thermostat is set for 72°. Is it possible that because the window is open and it's cold

outside, the temperature can drop to 65°? Of course, but what will eventually happen is that the thermostat will kick in and bring the temperature back to 72°.

The only way to permanently change the temperature in the room is to reset the thermostat. **In the exact same way, the only way to change your level of financial success on a permanent basis is to reset your financial thermostat, otherwise known as your money blueprint.**

In *Secrets of the Millionaire Mind*, I reveal exactly what you need to do to reset your financial thermostat and program yourself for automatic success. And that's just the beginning. I also help you identify the patterns of thinking that have been holding you back, and what you need to do to turn them around. But there's one thing you need to understand first...

[Yes Harv, I Want a Millionaire Mind](#)

Can a simple change in thinking like this really make that kind of difference in your life? You bet it can! Just listen to what these folks have to say:

Life-Changing

"The Millionaire Mind Seminar is life-changing. I urge every one of my students to attend this powerful course. It is incredible."

—Robert G. Allen, *New York Times*, number one best-selling author, *Nothing Down Real Estate and Multiple Streams of Income*, one of the best-selling financial authors in history

Your Financial Life May Depend on It

"Study this book as if your life depended on it ... financially, it may!"

—Anthony Robbins, the world's #1 peak performance coach

If you're fighting about money it's probably because your financial blueprints don't match. Read this book and watch your relationships transform.

—John Gray, author of *Men Are From Mars*

Amazing Results

“Harv Eker is one of the most extraordinary trainers in the world today! Harv's experiential techniques are transformational, and he creates amazing results every time he speaks!”

—Mark Victor Hansen, co-creator of the number one *New York Times* best-selling series *Chicken Soup for the Soul*, which sold over 70 million copies, and co-author of the *One Minute Millionaire*

I have witnessed and admired T. Harv Eker's work for years. I highly recommend this book for anyone seeking to increase their financial, mental, and emotional wealth.

—Jack Canfield, author of *The Success Principles* and coauthor of *Chicken Soup for the Soul* ®

[Yes Harv, I Want a Millionaire Mind](#)

Discover...The Bonus Wealth Secret

Click here [to find out how this hidden 'Wealth Secret' can change your life...](#)

[**Sign Up for 'The Timeless Wealth Secrets' Today – FREE!!!**](#)

“You Have the Power to Create a Positive Ripple Effect in this World by Sharing the Timeless Wisdoms with Other People...Now”

- Message from Wealth Secrets Group -

We build this world by connecting to other people and by sharing our wisdoms with each other...

It is teamwork!

To grow ourselves, we must learn. We learn from other people, and other people learn from us...

Imagine you can create this ‘Ripple Effect’ by touching other people’s lives with the timeless wisdoms...and then these people touch other people...and then others...and then others...

In **The World Of Wealth**, there is no lack in our lives. There is **only lack in our minds.**

“You can have everything in life you want if you will just help enough other people get what they want- **Zig Ziglar (the world top motivational speaker and sales trainer)**”

Yes, I want to create this Ripple Effect – Now!!!

Click Here