

Law of Attraction

Advanced Certification Course

Book 5

Steve G. Jones
Dr. Joe Vitale

www.MyGlobalSciencesFoundation.org
www.LOATraining.com
support@loatraining.com
718-833-5299

Table of Contents

The Formula for True Abundance	3
Shifting the Money Mindset	6
Why Abundance Matters	11
Wealth & Personal Happiness	13
Aligning Yourself with Abundance	15
Dealing with Internal Conflicts.....	19
Action, Talent & Value	21
Law of Attraction Advanced Certification Course Examination	
Instructions	25

The Formula for True Abundance

In the basic certification course, we briefly touched upon the concept of abundance and why so many people want to become abundant in their own lives. Though the concept of abundance is different for everyone, we cannot deny the fact that without material wealth, the modern individual would have a tough time fulfilling many of his dreams and desires.

We would like to clarify something at this point in time: money is not an assurance that you will become happy in life. If you have many unresolved issues in life and you choose to be negative and hurtful all the time, chances are, having money will not improve your feeling of abundance.

Material abundance, if utilized correctly, can complement your other goals in life so that you can become *completely abundant* in all respects. There has to be complementary action to ensure that your wealth would serve a productive and meaningful purpose. Money is just money. It does not (and it never will) equate with human happiness *on its own*. However, poverty or lack of material wealth also has its own set of problems.

Neither being rich nor being poor is the answer. Your goal should be: *to become abundant, mentally, spiritually and financially*. Your goals should include the whole picture, not just the financial abundance. If you leave out the rest of your life, you miss more than half of what it truly means to become abundant. So right now, we want you relinquish the old definition of abundance, which is just about money.

True abundance, as we have already discussed in the basic certification course, is really about *positive growth* and *giving back* to ensure that the cycle of abundance continues. You are attracting money to make your other dreams come true. You are attracting wealth to ensure that *more money* will flow in.

You *become* the definition of abundance as you grow and grow through the practice of manifesting abundance through the law of attraction. As you manifest abundance, each facet of your life improves and also becomes abundant. As you attract money, you should also do your best to attract abundant health, an abundant mind, and so on.

Since you have already received much of the knowledge of the law of attraction that we want to transfer to you, you are ready for the biggest L.O.A. project that you will ever undertake in your life: *attracting and manifesting true abundance in your life*. We chose this project for you because with abundance, you can easily attract other major milestones in your life like business success, career success, health, etc.

Since financial abundance can act as a doorway to many other forms of abundance, we are going to focus on *attracting financial abundance* so you can begin attracting the money that you need to gain *financial freedom*.

Because as you gain the freedom to pursue your dreams without thinking of running out of money, you also grow more quickly as a person and your level of happiness will increase exponentially as you cease to worry about your finances, debts, etc.

In this volume you will learn the methods and techniques that will help you *create wealth* with your own capacity and resources. The process of manifesting wealth requires just as much effort as manifesting any other desire. It requires inspired action, active receiving, thankfulness, etc. We will no longer delve into these techniques because we have already explored those topics in the previous volumes and in the previous course.

Shifting the Money Mindset

Often people say that the law of attraction doesn't work for wealth/money because if it does, wouldn't *everyone be* rich already? Money is almost always on people's minds. It is a basic necessity in today's world.

You need money to eat and to do almost every other activity. The world that we live in is ruled by economic principles like commodities, credit, debt, mortgages, etc. It is quite difficult not to think about something that has become so central to everyone's lives. If people think of money constantly, why aren't people getting rich overnight? Why are whole countries poor? Why are there only a handful of millionaires from all over the world?

In the context of the law of attraction, the answer is quite simple: *people are not thinking of money the right way*. When you don't think of money correctly, you don't attract it. You attract other things into your life, but wealth will remain an elusive puzzle piece. Here's a secret: money actually generates *two* kinds of emotional and mental responses in people.

The first response is positive. Being wealthy translates to being able to do almost everything you want in life. Wealth brings with it some measure of power and most importantly, *financial freedom*. Having money also means relief and better conditions in life.

That's the positive response. It's quite beautiful, if you think about it. When the wealth is finally there, you no longer have to make it the very center of your concerns. The challenge now is to identify and act upon the possibilities that follow the presence of wealth. That's what makes financial freedom beautiful; the potential for personal growth.

The second response to money is negative: people think about money in terms of its absence and *what it would be like* if money wasn't there. People can engage in so much doom and gloom thinking that a person can literally drown in their worries about money.

People can focus so much on the *lack of money* that they attract precisely that. People don't realize that worrying about something doesn't bring any desire closer to manifestation. Worrying about something is not the same as *receiving* something or remedying a problem. Worrying is simply worrying – mostly wasted energy and a lot of negativity rolled into one.

Obviously, the first response is required if you want to use your desire for money to actually manifest it in real life. Here's the big challenge: humans are creatures of comfort. Because we tend to focus on negative experiences, little do we know that once we start a negative cycle of complaining and worrying, we *stay* in that cycle for a long time. Even in our sleep, our subconscious mind is still sending negative messages to the Universe and that's what you want to avoid.

Do thoughts really count when it comes to the law of attraction? Yes, they do. When a person is thinking of something or feeling something, he is actually creating vibrations that resonate with the Universe itself.

These vibrations/signals attract *specific* variables, conditions, situations, etc. When a person is always complaining that he does not have enough money, it is only 'logical' that he is actually asking for more money right? Wrong.

When a person is constantly complaining about the *absence* of money, that's all he's attracting. Our thoughts and feelings are constantly attracting *like elements* from the Universe. To many, this may sound cruel and illogical, but it really does make a lot of sense from the standpoint of the law of attraction.

The law of attraction helps attract *like things*. That's why it is very important to control the vibrations or signals you are transmitting in the first place. Because these signals you are sending out are the very seeds of creation and attraction. If you plant positive seeds, you get a positive harvest.

Inversely, if you choose to keep sowing negative seeds, you will have a bountiful *negative* harvest from the Universe, complete with absence, misery and more negativity.

This has been the rule of the Universe since time immemorial and it will continue to operate with this rule because that is simply how the Universe works. There is no point in debating something that is so primal and essential to the very process of creation; rather, one should be more interested in how one can *take advantage* of this rule through the practice of conscious creation/attraction.

When a person wishes to manifest *true, total abundance* he should be prepared not only to shift his mindset but his *very actions* on a day to day basis. *Substantial positive changes* require *substantial inspired action* from the part of the creator.

This means you have to *radically alter* the way you think about something if you want to remove all residual vibrations before that have not helped you at all.

So if you think about money in terms of lack, absence, need, etc., you need to change the way you think about money. If secretly you think money is the root of everything that's wrong with the world, you are telling the Universe that you don't want any of it or you want very little of it and the Universe would gladly reflect this reality back to you.

Why Abundance Matters

If we were to say “you need money”, you would probably smile or laugh because the statement is so commonplace that you would wonder why we took the time to say it here. Nevertheless, we are going to say it once more, but with a bit more detail: *you need money not because you need to spend, but because material abundance will help align yourself in such a way that you manifest your maximum potential as a human being.*

Being rich doesn’t make anyone smart or talented or passionate; but if you have the passion or talent already, material wealth will help you reach your goals in life. And in the end, you will be better off because you no longer have to constantly worry about the basic necessities of life. When you manifest desired outcomes in life, you start to feel really good about yourself. That positive feeling that you feel inside will help you grow and *nurture* your potentialities.

As you manifest abundance in your life, you should *feel* abundant not only because you have wealth but because many positive things are falling into place already. Your *state as a person* should improve and you should be able to find more balance in your life.

The arrival of wealth should not destroy your personality or your personal relationships. In fact, if *wealth is destroying* your former life, you are not attracting abundance. You have attracted money and you *chose* to *slowly* destroy what you had before. So be

careful: manifesting wealth may sound nice, but it should only be considered a part of true abundance that you are trying to attract.

Another thing: true abundance is not created from greed, envy or simple lack. For example, if you are unhappy and you decide to manifest a new car because you thought this would make you happier, even if you are successful in manifesting a car, the car will not fill an *inner gap* within your thoughts and emotions.

If you find yourself in this pattern and you become increasingly unhappy with your life, then you are *not* resolving your personal issues. Face these issues and identify *what would really make your life abundant* and attract these things as you attract material wealth. This way, you can be sure that as you slowly re-discover what truly matters to you, you would have the financial freedom to pursue these personal goals, either now or in the near future.

Wealth & Personal Happiness

Is money a pre-requisite for happiness? The pervasive thought is yes, money is necessary in order to be happy. Somehow, the process was reversed when modernity kicked.

Consider these statements:

I will be happy only when I have that great mansion as my house.

I will be very happy if I can buy that new gadget.

I will be happy if my car was as cool as that luxury car.

When a person thinks this way, he is actually hinging all of his happiness on outcomes at the present moment. This would be the resulting mindset:

If the outcome is positive, he feels happy, good, etc.

If the outcome is negative, he feels unhappy, depressed, anxious, etc.

If you are a conscious creator of abundance, how will you be able to manifest *abundance in all of its forms* if you choose to be unhappy when outcomes do not appear as planned?

If you choose to stay this way, there will always be struggle and resistance. You will keep on struggling because every time there is delay or failure, you feel that you are not doing enough, you don't deserve what you want, etc.

So again, there has to be a radical shift in this regard. You should no longer focus on making yourself 'happy' only when things come out as you planned. You should choose to be happy regardless of the situation because you want to attract positive things into your life each and every day.

There will be no more unhappiness and negativity, because you are eyeing a much larger outcome – total abundance in your life. And this outcome literally *dwarfs* every other negativity that people and situations can throw at you, remember that.

Aligning Yourself with Abundance

The Universe, like the world we tread, is in a constant state of flux. However, this does not mean that the Universe itself is falling apart. Change is a fundamental function of balance. When there is change (or sometimes even chaos) that simply means that there will soon be balance. Chaos, even in its most extreme form, always reaches a point where it levels off and balance is finally achieved.

Human life is no different from the various celestial forces in the Universe. Balance can always be achieved, but this balance has to start from *within*. Since you are a conscious creator (whether you like it or not) through the action of the law of attraction, you choose whether to be *in balance* or *unbalanced*. Your physical reality is determined by the contents of your mind and heart.

Your emotions and thoughts also have a direct impact on what you consider bountiful in your life. *Your thoughts and emotions* are central to everything you do – not the thoughts of other people. That is the reason why you should never use comparisons with other people as the sole basis of conscious creation.

Desired outcomes should genuinely matter to *you*, not others. Because abundance can only be achieved if you truly become happy after you have attracted whatever desires and outcomes that you have set for yourself.

If you constantly compare yourself to other people and try to manifest what they have just because you think they are better than you, you are not manifesting abundance – you are simply trying to manifest material things out of jealousy or greed.

This has never worked and in the final analysis, having what you just ‘thought’ would make you abundant will *not* make you abundant at all. There must be a *strong and unquenchable desire* for abundance, based on sound, positive thought and true personal goals. Conscious creation should never be rooted in jealousy or plain greed; these are negative drives and happiness can never be truly achieved if you secretly hold on to these drives.

To manifest abundance in the form of wealth, we reiterate that:

- You have to allow money to flow into your life one hundred percent
- You must not doubt your ability to manifest any amount of money at any point in your life
- You must believe that there is nothing wrong with having material wealth
- You must *desire* material wealth but you must not be resentful to those who have already manifested their financial abundance

- Deep down, you must truly believe that you are completely adequate and that you *deserve* all the wealth that you want in this world.

If you can truly set into motion all of the affirmations that we have just set forth, you will experience a fundamental change within yourself: *complete freedom to create*. Too often, people are stuck with their feelings of unworthiness and inadequacy. That ends right here and right now – because you no longer have to do anything to *be worthy* of anything that you want.

Every person who is born into this world is entitled to true abundance. You already deserve the things that you are only dreaming of right now. You deserve every bit of wealth because you are a conscious creator and you also possess the power to manifest everything that you want.

Your power as a creator equals that of every other human being on this planet, which means you have the same capacities and tools that the billionaires of the world have. Of course, the only thing missing from this formula is inspired action, which is the responsibility of the conscious creator.

Now, you must remember that *lack of action* is also a form of action in the context of the law of attraction. There will be times that you have to *do nothing* to keep manifesting

something. Doing nothing may prove to be a sacrifice at times, but believe us when we tell you that it is a wise decision indeed to *do nothing* unless another set of actions will give you happiness.

Happiness is the cornerstone of all your efforts. If you choose to be abundant and happy, you will continue to attract happiness and abundance and you will know when to act so that you will receive even more happiness in the end.

Dealing with Internal Conflicts

When a person is trying to manifest financial abundance in his life, he is almost always faced with a myriad of internal conflicts. As you may know, internal conflict is often rooted in even deeper personal issues that require immediate resolution.

If the internal conflict does not stem from core beliefs, it probably stems from *other people's* thoughts and beliefs. When another person disagrees with you and tells you that whatever you are doing at the moment will not succeed, you will sometimes feel that your own conviction in what you are doing is slowly being eroded by all the negativity you are receiving.

Your first line of defense against such negativity is your own guiding mechanism. We have discussed this in detail in the basic certification course; you only need to apply the concepts now if you think other people's negativity is affecting you greatly.

Your internal guiding mechanism is your *top priority*. Some people call this mechanism 'good sense', some like calling it 'common sense' and yet others refer to it as their 'gut feel'. Whatever you call it, *trust it* with all your might and don't let anyone change your confidence in your own guiding mechanism. If you value other people's opinions more greatly than your own gut feel, you will continually suffer from internal discord.

You will never feel completely aligned with your desires and goals and this has a big impact on attraction/manifestations. Once you start ignoring your guiding mechanism, you are left only with the opinions of others and the conflict that these opinions have sparked within you.

As a quick reminder, always pay attention not only to your thoughts but also your *current emotions*. Emotions serve as signals to the waking consciousness; these signals will tell you if there is some buried conflict or issue that you have to resolve immediately. Ignore emotions and you miss important discoveries about yourself that may help you manifest abundance more quickly.

Action, Talent & Value

Does your current set of talents have any bearing at all as to what you can *consciously create*, in terms of financial abundance? The answer is actually *no*. While it is true that your skills and talents come into play when you actively receiving something, your current skillset and talents should not be treated as limiting factors in your conscious manifestations.

The important thing is that you keep creating goals and you *believe that you will get the outcomes*. If you set a limitation for what you can achieve financially just because you have a particular set of skills and talents now, you are telling the Universe that you *do not* deserve to supersede your material wealth *now* because you are limited.

The Universe can only reflect what has been transmitted to it; so in terms of abundance, you *must never place a limitation* on your desires because that will produce a catastrophic effect on the outcomes of your efforts. One fatal mistake of many people who are trying to manifest financial abundance is that they keep comparing themselves to others who have already manifested their wealth. Here's a sample story to illustrate this fatal mistake:

A regular office worker wanted so badly to earn more money. But he had a little problem – he was hesitant to pursue his dreams of building wealth because he thought wasn't as well-connected, educated and 'smart' as his other colleagues. So whenever a promotion

was coming up, he always thought that he would never get the promotion because the other guy was always more qualified for the promotion. He has been this way for years and after shifting to different jobs, his problems remain the same.

This is only a sample story, but the details in the story are so commonplace now that many people would be able to relate to its details. As you can see, the biggest factor that is stopping the regular office worker from manifesting his goal of increased wealth was his own internal conflict.

His internal conflict stemmed from the fact that he was always comparing himself with others and in the end, *he manifested failure* because deep down he felt that he did not deserve to supersede his current life state.

No matter where he went, the same problems followed him because the problem was not fundamentally his employment locus – it was inside him, in his mind and heart.

Because the more you tell yourself that you do not deserve to receive something, the *smaller the chance* of actually attracting what you want. Intention and ‘needing’ are two very different things. If you really need something from the Universe, you must state your intention and actively receive it from the Universe.

Let's move on to another tricky piece of the puzzle – value. People are often wondering – who determines my value? Do *I* determine my own value? Should I consult other people when it comes to this question? Too often we rely on people opinions before we form our opinion of *ourselves*.

This counter-productive cycle should be abandoned altogether because essentially, opinions are essentially just pieces of fiction. They are made up by other people. Would you place your faith in something that was just made up by others? Of course not. That's why we emphasize that you always trust your own guiding system before trusting anything else.

Your guiding mechanism will always be in touch with your true desires and your true capacities as a conscious creator – other people won't. So when it comes to the *value* of what you do, always trust your own personal valuation and not the valuation of others. This way, you will *remain* happy with what you are doing and this alone will help attract better opportunities for you.

What happens if you ignore the fact that you are already worthy of something *more* than what you have now? You actually create a cyclical struggle that has no end.

You will spend your time and energy trying to satisfy the standards of other people. Instead of actively building abundance through what you do best, you will waste a lot of energy trying to please other people. There is also a chance that you will lose sight of your own goals in life as you battle your personal critics.

We're not saying that you should pat your back right now because you are the 'absolute best' even if you know at heart that you have not attained that level of skill yet.

However, you should still remain the number one authority when it comes to judging the value of your own work. If something needs improvement, acknowledge this fact and refine your methods. Continue being happy with what you are doing and remember – at the end of it all, a generous bounty of abundance awaits you.

Law of Attraction Advanced Certification Course Examination Instructions

Please follow this link to set up your account/login into your account to take the Law of Attraction Advanced Certification exam:

<http://www.mycertificates.org/Login.aspx>

Enter your email address and use your private code: **LOA2-2383**