

Susan James

**Manifesting Methods
For Would Be
Millionaires**

Susan James

8Manifesting Methods for Would Be Millionaires
Copyright MM4WBM 2001 Susan James
Vast Five Publishing All Rights Reserved

Published 2001

All Rights Reserved.

Published by Susan James, Staunton, Va. 2001,
Susan James/Vast Five. All Rights Reserved. No
Part of this Publication may be reproduced without
the written consent of the author.

Other Titles & Publications
by Susan James

**Manifesting 101 & Beyond: Essays & Tools for
Creating (Ebook & Paperback)**

Manifesting 101 & Beyond: Electronic Newsletter

**The Guide: 17 Seconds to Weight Loss
(Ebook & Paperback)**

17 Seconds to Weight Loss: Electronic Newsletter

**Manifesting Moments , Genius to Brilliance
Quantum Manifesting, Manifesting Writers
(World Wide Web Contributions)**

Manifesting 101,102,103 Self-Study Courses

**Manifesting to Mastery: Personal Assistance &
Consulting by Susan James
(Lifestyle/Livelihood/Business/Self-Body Image)**

Applying **User Friendly Physics in Conquering
the Last Bastion.....Money.**

Manifesting Methods for Would Be Millionaires

Susan James

**Knowing, Understanding & Applying:
The Energy Fraction & The Equation = Millionaire
(sj)**

Table of Contents

Dedication

Preface

Introduction

The 50 Branches

Acknowledgment & Resources

Appendix

Supplement:

*The Manifesting Games
of Susan James*

Three Questions & Answers

*An Observation
From the 17th Floor*

Susan's Website Address & email

Preface

8 Manifesting Methods for Would Be Millionaires (by Susan James)

What this Book is NOT About:

- A. Financial Methods for Attaining Wealth.
- B. Psyche 101 and Business & Marketing 101
Methods for Attaining Wealth.
- C. Positive Mental Attitudes For Attaining Wealth
- D. Goal Setting

What This Book IS About:

- A. The **Application** of The Mechanics of Energy
& Spirit towards Multimillionaire Status.
- B. This book goes behind the scenes of many great
self-empowerment concepts and explains the
Mechanics of Energy at Work behind the ideas.

There is a Physics, a simple, easy, useable
physics behind every great concept and idea;
This *user friendly physics* is now being
made available to the masses.

- C. *Manifesting Methods for Would Be Millionaires* takes the plan that many writers have given us over many years, and dissects the parts, so that we understand the workings of the energy, like the ingredients of a recipe.
- D. There is a Mechanics behind our ideas and inspirations, that can be explained, understood, and implemented, just like a car instruction manual provided with a car.
- E. And with that information moving into our experience through the pureness of knowing, this then leads to the evidence appearing within our physical lives. We've been doing much of it backwards, and making it harder than it need be & its time for the 360 in the other direction !
- F. The cliché of being born without an Instruction Manual is no longer the Truth !

My Personal Objectives for this Writing:

1. For me to have fun doing something that I am good at.
2. To move my energy stream to a higher level.
3. To draw to me through this experience the

matching of my intentions, both for my physical and non-physical life.

4. To continue the general theme of most of my writing, which is how to create *heaven on earth*, while expanding Consciousness for the One and the many.
5. To write this information so that it appeals on many levels, to the personality that sits in front of the souls gentle nudge to understand the **more**.

8Manifesting Methods for Would Be Millionaires
2001Susan James/Vast Five/All Rights Reserved

Introduction

Most self-empowerment books for attaining success and wealth usually have these keywords as the main themes of achieving wealth and or millionaire status:

Focus, sub-conscious, desire, goals, self-worth, making list of goals, positive mental attitude, belief, faith, and passion for what you do.

Although, these are great well meaning words and guidelines, there is a huge piece of the puzzle missing. That what this book is about.

What's Missing?

The ingredients of each one of those words is made up of something. A Some Thing@.

What you are about to read and discover are secret ingredients contained in each one of those words.

As you see and understand the secret ingredients, just by pure association with that knowing, you begin to expand into your millionaire essence.

And what is millionaire essence? You are about to find that out, as well !

You are about to embrace how your millionaire status is able to flow to you. The Rules? There are none. But you do need to *Pay Attention!*

And with this we move into the secrets of the Ancients as told to the many who are ready to hear.

The 50 Branches

1

Know this: You can not be a millionaire, if you are worrying about getting your bills paid, or putting gas in the car.

Know this: You can not be a millionaire if you are a person who is purposely unkind to others.

Know this: You can not be a millionaire if you are constantly concerned about your health or a bad back.

Summary: You can not be a millionaire, if you are thinking, and talking about not having enough money to take care of your life, and if you are in an unpleasant state of mind with other people, and or you are constantly talking about how bad you feel or how sick you are.

2

Your question or query might now be; Awell, I am none of those things !@

Possibly you are a person who is not concerned about money for day to day living, & quite possibly you are nice and generous with other people, and you are in good health in general .

So why aren't You a Millionaire then, based on the previous words?

That's part of the secret ingredients. You have not yet discovered the force that you have. And if you had discovered it you have not been using it or you have not been using it properly. If you had, then this book would not have popped into your experience.

Together you and I will break this down into various components of energy. Levels of energy. You have to see and understand the mechanics of this millionaire quest. You can not jump from not a millionaire this moment and be one the next.

If you could do that, you would have done it already, and again, this book would not have landed in your life.

Note: The Lottery aside, and of course that could

happen. But lots of folks who win lotteries, don't have the secret knowledge, to either keep the money or to be happy while they have it. They unknowingly

invite may other issues into their lives, that take away from the fun of the money. It's like weight loss. If you lose it without using some of the ingredients told here, then most likely you will gain it back and you most likely were unhappy in the process, which is one of the reasons you will automatically gain the weight back.

This is about you having your millionaire status flow to you and you being happy, and keeping your financial resources the way you want them to be.

End note

3

I'm going to save us both some time and make some assumptions about you.

You want to be a millionaire, because it gives you more choices. It helps to take your mind off of frustrating things like robbing Peter to pay Paul.

Being a Millionaire would give you freedom. Freedom for what? Well, Freedom to be who you want to be, when you want to be it.

So lets assume at least that much. That you have some spiritual inner sense about this.

I will also assume that you are okay about having lots of money, and that it's not a *sin* to have lots of money.

If you have a *thing* about that, then there are plenty of books to help you through that issue. This book is not that. This book is about **A Force**. This book is about the mechanics that you don't know about nor use. Its about ease in manifesting the financial resources you want.

4

There is an important phrase to begin to understand.
That phrase is: **pay attention**

There are three words to apply that phrase to:

The first word is: **word**

The second word is: **clarity**

The third word is: **Millionaire**

The above phrase and 3 words are called an:
energy faction

The energy faction is the secret ingredient to your
millionaire status flowing to you.

We begin now dissecting the mechanics of this
energy faction, so that you are a Millionaire.

In the following pages we will break down this
energy faction.

You will develop an understanding of :

Pay Attention

The Consciousness of Word

The Energy of Clarity

The Essence of Millionaire.

5

Dissecting the parts of the **energy faction**:

Pay Attention:

What is **paying attention**?

Paying Attention is made up of two *words*.

Each word carries its own vibration.

What does that mean?

This means that each word, all words have their own Consciousness.

What does that mean?

This means, that each and every word that we think of first and then say is really a *symbol*. It is a symbol representing **some thing**. This thing is consciousness at some level of which that **symbol, word** represents.

The *word* represents the bridge between us and Consciousness. Since the word itself is consciousness, we as human vehicles with thought streams and voice patterns, give momentum to word consciousness by expressing through thought and or

spoken word.

We help one form of consciousness meet up with other forms of consciousness to form a new experience. That is then delivered to us in the physical plane.

Another word for **pay attention** is **focus**.

The phrase pay attention and focus are both words of commitment and decision. When these words are applied as *verbs*, they take *action* in Consciousness.

What does that mean?

That means, that when we have the symbol of consciousness, representing itself in the form of *pay attention* and or *focus*, we are directing energy and we are telling, yes telling, the Universe, (Consciousness) what it is we are choosing in any moment.

This is why it is important, that we *pay attention* to what we are *focusing* on. We are emitting huge powerful streams of energy, and just because we can not see them with our human eyes, we take it for granted, like breathing and gravity. But now, we are teaching ourselves to harness that energy, so that it's not wasted like toilet water; and in its stead, we have a Power that is never ending and ever reaching at our disposal.

6

There is a mechanics behind the phrase & word of Pay Attention & Focus. It is as we understand and appreciate, **appreciate**, appreciate these mechanics, that we can and *automatically* put them to use at a different level.

Why does it then become automatic? Because that is the way *appreciation* works. That's the way the **Power of Softness** works.

There is a powerful energy stream attached to appreciation, and embracing some thing, any thing.

So we are now backing up a bit. We have thrown the baby out with the bath water. We have thrown away our magic wand without knowing it.

We have thrown words around the Universe having no idea what we were really doing. And what were we really doing?

We have been creating our personal lives and the life of humanity with our magic wand, that we did not even know we had. And we have been mis-using it. We have been mis-using it because we did not know that we held it in our hands.

We Now Know.

I will pause here to say, that if you are now flippant about this, and say: Ayeah, yeah, I=ve heard this before@, then you might want to re-think what you think you know. You do not consciously know what you are capable of. And you have proven it to yourself. Just look at your life.

Now, if you are ready to begin appreciating instead of defecating the power that you have. We will continue.

7

In mainstream success/motivation principles, most of the time, there is not a good explanation of the mechanics behind the words offered .

Example: You see this phrase all of the time.

AJust Do It@.

What does that mean really?

Telling someone to **Ajust do it@** as a management, or leadership tool, is like telling a child to **Ajust do it@**, because **AI said so@**. **AJust pay attention** because I said so@. **AJust Focus** because its the thing to do if you want to be successful at business and life.@

Paying attention and focusing carry with them a crystallization of a thought pattern. It does this as we perform the action or activity of paying attention or focusing in one area.

What does that mean?

Using the words **pay attention** and **focus** as a *verb*, as an *action*, and seen as an *activity* becomes the **Primary Activity**.

An energy vibration and frequency is added to one area of thought, giving that one area the power of

momentum, instead of uncommitted energy in the form of randomness & haphazardness.

To Clarify: We must have a sense of the vibration of these words, and we must have an appreciation of what the vibration of these words mean to us.

It's time we honor the action and consciousness of the words, of *each* word.

What does that mean, and how do we do that?

To honor the phrase, the consciousness of **Paying Attention**, means that as we *pay attention*, as we *focus*, it is inherent within the consciousness of the word that something happens within our experience as a result of our *paying attention* and *focusing*.

If we want to hammer a nail into a board, we need 3 tools. The Hammer, the Nail, and the Board.

However, We must have the correct hammer, the correct nail, and the correct board, to give us our desired end result.

If we want to bring something into our lives that we want, such as millionaire status, then we need the tools. And we need the correct tools, and we need to train ourselves in how to use these tools *properly*.

The tools?

Pay Attention

The Consciousness of Word
The Energy of Clarity
The Essence of Millionaire.

And just like we carry our hammer and nails in a tool box, our tools for bringing us what we want as in millionaire status are in the tool box called:
energy faction.

There is an equation that fits this process.
Just like there is an equation of hammering a nail into a board. Leverage, Angle & Force are parts of the equation of producing the end result of the nail being hammered into the board.

The equation for Millionaire is this:

Intention+Paying Attention+Focus=Millionaire

If we change any attributes or weights applied to any of the parts, then we also change the outcome of the equation.

These are more than mere words or rhetoric.
There is a force of Consciousness that we unleash by using these words. We get to choose if we are going to direct this force or not.

If Millionaire is our intent, then we must direct the force for our desired end result, and we can and will

only do that if we understand at a new level what it is that we are actually doing, and what we are doing it **with**.

8

Repeating from the previous section:

Intention+Paying Attention+Focus=Millionaire

If we change any attributes or weights applied to any of the parts, then we also change the outcome of the equation.

Using this equation *properly* brings us momentum. The words and consciousness that make up the equation are inherent of the **word *momentum***.

What does this mean?

This means that as we use the equation properly, understanding the mechanics of consciousness that makes up each word; understanding the action that is inherent within each word, then events in and around our lives will change. It has to. That is inherent in the mechanics of the Energy of the equation.

Assuming we are now using and honoring the equation for its whole and separate parts, and things are beginning to happen around us in momentum and in response to our intent placed; what then is our next step? ***Pay Attention***

9

Yes, the equation is now repeating itself at a new level.

Now we must *pay attention* to what is showing up in our physical experience.

Quite often, even if we are clear in stating our intentions, which quite often we are not, energy begins to move in the direction of our intent set.

We are to then notice what happens, what shows up, even if it looks nothing like what we thought would show up.

So we notice, and then we *pay attention* again, and we move in the direction of what has shown up. It is how **Consciousness** is *talking* to us.

But guess what. We have not been properly trained in how to hear and understand the language of Consciousness. We have been assuming it would be in English, or our native tongue. But Consciousness speaks to us in many languages, and its dialect shows up in circumstances and events, and people.

So the question is not: Do we Understand English?
It is: Do we Understand Consciousness?

10

Are we using words as a Force?

Are we using words as part of The Force?

What is The Force?

In the very front of *your* face is pure sweet powerful consciousness. We affect, affect, affect, as in affect, consciousness with our words. It matters not if they are words of thought, & or words orally expressed.

That Force in front of our face, is one we take for granted when it comes to having the design of our lives appear in our physical space.

That Force in front of YOUR face, is the Force of which Millionaire is plastered. It is plastered like paint on a canvas. It is already there.

What you are wanting is for it to jump off the canvas and appear in your 3D experience.

How Do we do that? We use the tools properly.

And what are the tools?

Pay Attention

The Consciousness of Word

The Energy of Clarity

The Essence of Millionaire.

11

Each Word, that we speak, think, write has a consciousness. Each word is made up of beauty & grace filled **cells**.

What does this mean?

This means that each and every **cell** is made of something **divine**. A Sweet Power of Soft Divinity, containing the might of 1000+ Universes. For each cell contains its own Universe.

So we have all of these individual powerful cells, each making up each and every single word. And with that we have a combination of power that when directed, gives us our millionaire intent.

However, we have to know and appreciate the power of the words, of each word that we utter and think.

We are basically walking around with powerful loaded rocket boosters, and we have just been shooting them off in every other direction, other than where we wanted them to go. Where is that? Millionaire Land.

Each and every word has its own sound vibration. Our words carry sound vibration even if we don't

Speak them orally. The Universe hears them in its own language of sound. The Universe then answers. Consciousness does not stop and ask us if we meant what we said. It simply brings us what we *said* in Universal Language.

Sound is a divine vibration. That means, sound is of God. Sound is of Consciousness. Sound is of Cosmic Flow. Each word is sound, is God, is Consciousness, is Cosmic Flow.

And how have we been using sound & word?

We must, if we want Millionaire, develop a relationship with our words. As with any relationship, understanding leads to a better union of intent met within the relationship.

Our words are our partners in Millionaire as an intent. As we understand this relationship, this affords more power and effectiveness between our words and our selves.

Therefore, as we understand the power we have in our hands, and mouths and mind, we more easily and automatically apply it as a directed force on purpose.

Understanding the Mechanics and Consciousness and the Power of each and every word which acts as a vibrational language symbol to the universe,

12

Each Word is a Life.

We now apply that to this statement:

I Am a Millionaire

We now remember this:

To Clarify: We must have a sense of the vibration of these words, and we must have an appreciation of what the vibration of these words mean to us.

And a Question:

What about **Clarity** in the statement:

I Am a Millionaire.

What kind of Millionaire?

If we are vague, then we get vague answers.

Do we want to be a miserable millionaire? If Not, then we need to clarify the statement and say so.

Do we want to be a dis-eased filled millionaire?

If Not, then we need to clarify the statement and say so.

So, lets change this so that we get what it is we

really want, and not what we think we are saying we want.

I Am a Happy, Healthy, Millionaire.

Notice, we are not saying: *I want a Million Dollars*
A Million Dollars & Millionaire are two completely different things.

We are now building a more sturdy bridge for the Universe to deliver upon, but we are not telling Consciousness how to bring it to us.

More Clarity:

What is Happy? Is it a thing or a feeling?
Do we have to have something to be happy, or are we happy by being the feeling of happy.

Happiness is a feeling. A feeling is a vibration, a language to the Universe. If we are expressing happy, then we are open to the Universal Stream of Consciousness that can bring to us all things that answer back in communication from the Universe what happy is based on our expression.

For instance. If we thought long enough about chocolate chip cookies, and how we feel as we think of them coming out of the oven, we are just about guaranteed that chocolate chip cookies are going to show up in our life and soon.

How they show up depends on how clear we were in thinking of them and whether or not we placed a purposeful intention around the desire of chocolate chip cookies.

Therefore, it is important that :

A: We clarify what kind of Millionaire we choose to be.

And

B. We do what ever it takes to keep our lines of communication open and clear, so that the Universe can bring us what we really want, and not what we said we want. There is a difference.

13

Doing what ever it takes means what?
Following the equation:

Intention+Paying Attention + Focus=Millionaire.

And using the impeccable tools, impeccably.

And what are the tools?

Pay Attention

The Consciousness of Word

The Energy of Clarity

The Essence of Millionaire.

What is using the tools *impeccably*?

Using them with absoluteness.

Using them as the consummate part of

Consciousness that they are.

Using them with an exemplary approach.

Knowing they are Immaculate.

Sound Hard?

This is not hard. We have not been taught the proper, as in impeccable use of the power to design our lives.

How hard is it to Love Our Words? How hard is it to Use our words knowing and understanding we

carry a rocket booster of power in each word & phrase that we expel in word & thought?

How hard is that?

How hard is poverty?

How hard is it having your car break down and not having the money to fix it.

How hard it is to bounce your rent or mortgage check.

How hard it is to not to want to answer your phone.

How hard is it to see people around the world suffer in many ways, of which the graceful resource of money could lift the burden and light the hearts of those same people.

We have been taught that money is evasive.

Money is not evasive. Money is Sweet Consciousness, and we have the power, through understanding that power to change all the worlds woes that we *think* are about money.

Do You Want to be A Millionaire or not? You must think so or you would not be reading this book.

This book is about the Tools that bring us Millionaire. If you choose to think these tools are too hard and too much trouble, and not worth the effort of giving yourself a new understanding which leads to knowledge, which shows up in your

experience, then you can stop reading now.

You either really want this or you do not.

No fence riding. You can't have Millionaire and ride the fence. You **MUST CHOOSE IT !**

14

The Mechanics of Millionaire based on the previous 13 sections.

Decision & Choice:

I Am A Happy Healthy Millionaire.

Now What?

We use what we now know.

Each one of those words is a life. We hold those words dear in our heart as they will hold us as a lover would and choose to.

How do we hold these words? We use them for what they were intended to be used for.

Expression of our Life !

So we say these words often, We write these words often.

Other than the honor we are to give these words as powerful tools of creation, we also must intellectually know, that we have to dig a new tunnel to the Universe for delivering the Millionaire intent.

Assuming in this moment, our life experience does not reflect millionaire, then we must begin teaching

our life experience to reflect that. We do that by using our power & loved filled words.

15

Now begins the understanding, the mechanics, the ingredients, the recipe, of how words re-invent the circumstances and events of our lives.

If we say words outloud, we re-invent, re-condition what we tend to think of as our automatic thought processes three times faster, than if we simply thought about it.

Why? Sound Vibration to Consciousness on a cellular level. As we speak, our own cells hear our words, and it gives them direction.

We are so much in charge of what happens in our lives through understanding, and **Applying** the power of our words and symbols.

Most likely, most of our thought processes to this point, have not been on purpose, in regard to Millionaire. So, based on the previous sessions possibly we can understand, why the event of Millionaire has not yet shown in our lives. We are re-inventing what is automatic, so that automatic brings us the desires of our heart.

Decision: I am a Happy Healthy Millionaire.
It does not matter if we believe this or not yet.
The point is, we use the tools so that we will
believe it, and as we believe.. it shows. It has to!
Its the way Consciousness Works !

16

We have now made a decision:

I Am a Happy Healthy Millionaire !

There is also now a mechanics in and around the word *decision*.

Decision is another name for **intention**. As Deepak Chopra has written: *Intention carries the power of gravity*.

Therefore, we now have **a word, a decision**, which is actually now an **action** an *activity*. We are now applying the action word to the phrase:

I Am a Happy Healthy Millionaire.

An important note here. When ever we make a decision. The Universe goes to work to bring us that decision. That is why we must be clear in what we want, and we must be clear in our stating of it, and the words we use.

It's how Consciousness works. We make a decision, and it begins its way to our physical lives.

Often what happens, unless we teach ourselves to know better, we make a new decision, after we make the primary one. We Decide : **AI AM a Millionaire@**. Then we Say or think: **Alt won't**

happen@, and we use various phrases of that.
What we have then done, is made a new decision.

That new decision is: AI won't be a millionaire@.
We have in fact used the power of gravity to now
negate our original intent desire of Millionaire.

That is the last statement I will offer on negating
our statements, as this writing is about our choice
for Millionaire. And those that decide and use the
understanding of the mechanics will create
Millionaire.

17

We have made the Decision:
I Am a Happy, Healthy Millionaire.

Now What?
Trust

Trust: What is that really?
Do we really need to Trust this, as we now understand what the word trust means?

Trust does not mean, throw caution to the wind, and hope for the best, as it is in God's hands now.

We do not need trust.
We need to know and experience the mechanics of the working parts of Consciousness, that brings us Millionaire.

Quite often, we will make a decision, and then not notice how we constantly *undo* that decision.

As we teach ourselves the mechanics of energy and apply it impeccably to Millionaire, then millionaire must come.

Therefore the next Action after Decision is not trust, but understanding the next part of the equation.
Which is: **Pay Attention.**

18

We have made the **Decision**, Placed an **Intention**:
I Am a Happy, Healthy Millionaire .

Now we must pay attention to the energy and consciousness of that decision.

What does this mean?

It means the same as this:

If we go to the top of a 17 story building, stand at the ledge, and then drop a tennis ball from that height, then we *automatically* know, that the tennis ball is going to hit the ground. It will travel downwards from the top of the building because the power of the essence of Gravity, will pull it towards the earth.

The Power of Intention/Decision/Choice abides by its own mechanics as well. Just as in the second we drop the ball from the top of the building, the mechanics of gravity plays its role, thus so, as we place an intention, the mechanics of that intention, plays its role. And what happens? Our intention begins to move towards us. Our Millionaire intention is on its way to our life experience.

This is now where the part of the equation,
Pay Attention enters the picture.

19

This is Consciousness, Cosmic Force, Universe, God, that we are talking about. Consciousness based on our intention now begins to bring to us Millionaire.

Do you have any idea how many different ways exists within the Universe, of which Consciousness begins to bring us Millionaire?

Consciousness contains within its own **energy faction**, Millionaire, Multimillionaire, Billionaire, Trillionaire. And it is looking for , based on the mechanics of intention of which it knows about as a delivery system to us in the physical plane; it is now sending Millionaire to us.

But where are we looking for it? And are we supposed to be looking for it?

If we go looking for it. We are looking for it with limited vision based on our own human experiences and conditioning to this point. We often add logic and reason, to the ways we think it should show up, or the ways we would prefer millionaire to show up in characteristics.

As we begin thinking of how it may come to us, we actually are making choices about that. And with those choices, the Universe is again answering. But what has happened, we have in our *unknowing* begun to limit the delivery of Millionaire. We have closed off many options, we have affected the momentum. Therefore we must teach ourselves to do and be the opposite of that.

Which is:

Pay Attention to what shows up.

Quite often due to our human belief in linear time, our manifestations appear to come to us in a time line. Millionaire is being delivered to us along that time line. ***We shorten the time, and provide momentum to Millionaire showing, by Paying Attention to what shows up*** no matter what it looks like, but KNOWING, this is leading Millionaire to flow to us, and we don't have to go & try and get it.

This is an important ***link*** to spend time in within ourselves.

For instance: If we decide we want an apple for lunch, but we have no apples. Then our logical thinking will say; "Ok, I have no apples, I choose an apple, so I must go to the store to get my apple."

We are assuming that is the *only way* our apple will come to us this day, is to go & purchase it.

But our friend next door, asks us to come & help her move a table. We have a choice. We can say *yes or no*.

AYes, I go and help her, or no, it is an inconvenient time, I can not help@. So we don't go next door for the 5 minutes it would have taken to help.

What we did not know, is that our friend had just been to the apple orchard of which her father owns, and she was going to give us a bushel of the best apples in the region! We therefore missed Bounty over & above one apple!

We MISSED it! And HOW did we miss it?

We were not paying attention.

We were not paying attention and honoring what was showing up. We were giving no credence to the mechanics of consciousness and the way things really work ! We were extending no honor to the actual workings and mechanics of Consciousness.

Consciousness is a YES Machine. It always says yes to our words and thoughts. It always delivers. It is THE Promise of the Universe and Scriptures.

We are to pay attention to what shows up in front of us, and follow what shows up, no matter what it looks like. Those are the breadcrumbs leading us out of the forest & having our dreams, intentions

and desires show up ! And oh, in ease ! Could that be?

So it is quite possible that you who are reading this book, have had Millionaire as a preference for your life for a long time. But you missed chance, after chance, after chance, because you were **not paying attention** to what was showing up in front of you, and you were not honoring what was showing up in front of you and seeing and knowing this as part

of the answers to all you were preferring to create for your life experience. And what was that?
Millionaire !

20

As we begin to pay attention, what this really means is that new events & circumstances enter our lives. Those events remain neutral, until we point energy at them. We have a choice, we can point lower energy or higher at these events. For the sake of Millionaire, we will point higher energy at these new events and circumstances.

What does this mean?

If we are not yet experiencing Multimillionaire in our now moment, and that is our intention, then the only way it will come to us is through a new event, and or circumstance, in other words a new experience. It won't show up in what is familiar to us, for in the familiar is *not Millionaire*.

So, in the example of our friend asking us to move a table, this was a new event & circumstance. This was the experience that would have brought to us our intended apple plus more bounty & in ease & momentum ! But we said *no*.

And why did we say, no? Why do we say no? Because we have not been taught, that the new things that come into our lives, quite often are unrecognizable answers to our prayers and our dreams come true. But we apply human condition-

ing instead of the understanding of the workings of Consciousness, the mechanics of Consciousness based on the aspect of the Material Plane.

Therefore, the circumstances of the friend calling about moving the table were neutral, until we applied energy to it by sending it a yes or no. In this example we said *no*. We, therefore, Missed It.

The Universe answered our prayer, we were not paying attention, and we were not listening in the language of which Consciousness speaks to us. So, we missed it.

Our Dream come true of Millionaire arrives by using the equation, *Paying Attention*.

The Action is in following what shows up. Not in going to the store to get apples, but noticing what is in front of us. The grocery store was not in front of us, our friend calling in this now moment was in front of our face, but we instead of observing what was happening, paying attention and following, we judged it. And we saw it from human eyes. Not our larger selves.

21

Now, that we are beginning to see how we missed all the good stuff before, we now give ourselves permission to begin again, from a new level of understanding. So what do we do next?

Focus

We now understand the mechanics behind the word focus.

Focus is another *action* word. As we understand & appreciate the action and activity and the energy of the word focus, things begin to move in our favor.

As we concentrate on one thing, one desire, one intention that we want, even if we are simply day-dreaming about it; we are sending energy to it.

If it is something that we choose for our lives, then we are sending higher energy to it. If we begin taking our focus off what we want, and move it to what we don't want, as in it may not come, then we send lower energy light to the desire.

As we focus on the intention of Millionaire, as we think about what Millionaire means to us, it begins its way toward us. It has to.

Our job is to stay *focused* on **Millionaire**.

Our job is to use the **energy faction**, the **tools**, the **equation** to allow the Universe in its own language to tell us how it is bringing us Millionaire. And we are to *Pay Attention*.

Therefore, it bears repeating: Assuming our intent is Millionaire, we must be willing to do whatever it takes. And what it takes is following the Mechanics of the workings of the Universe.

The Equation, Tools & Instruments for this are:

Intention+Paying Attention + Focus=Millionaire.

And using the impeccable tools, impeccably.

And what are the tools?

Pay Attention

The Consciousness of Word

The Energy of Clarity

The Essence of Millionaire.

22

We now enter my favorite area. **Clarity.**

The Energy of Clarity

There is so much magic in being clear on what we say and think we are wanting, and now we take it to a deeper & higher place as we continue the intention of bringing Millionaire forth into our physical experience.

What is Millionaire? What is Money? What is Gold?
What is Millionaire? **Millionaire is a *coagulated thought of God.* Millionaire is a coagulated thought of Consciousness.**

We humans somewhere drew a line and decided what was God, what was of God, What was Consciousness, and what was of Consciousness, when in fact, it all is life, it all is *coagulated thought of God.*

We move our Millionaire to us, by appreciating the notion that Millionaire is ours, just like flowers, cars, air and peanut butter.

If we think we can not have or be a Millionaire, then

we are limiting Consciousness. Consciousness has no limits. You and I are not to tell Consciousness that it is limited. We get to do that to ourselves and seem to do it quite well, until we teach ourselves the mechanics of what has sent us here. Consciousness. If we have a desire for millionaire and do not move towards its realization, then it stays locked up in our soul, we have said yes to limitation. We can not remember the Gods that we are, as long as we stay *locked up in limitation*. And how do we unlock this limitation? By paying attention and following what shows up.

Millionaire comes from *unlocking the genius that we are*. And how do we get there?

We use the tools & instruments we have at our disposal, and we pay attention, and follow the breadcrumbs to what shows up.

Its not really the millions of dollars we want. Its the freedom to have whatever we want, when we want it. We have that in the understanding of the tools and instruments and in the language of Consciousness.

The point of clarity here is this: If we assume that Millionaire means we have millions of dollars, and that is the extent to which we dream our dream, then it will never come. It will never come. Millionaire is like the apple.

It is the end result intention. But in order for Millionaire to arrive, we must fully understand, that we are to ***ask*** clearly for the **experience** to bring us millionaire.

The Dream come True, is in the Experience.
The Experience contains the ingredients to bring us Millionaire.

And it is the experiences that show up, in the form of new events, new circumstances, that we are to now recognize as the breadcrumbs to Millionaire.

We will miss the breadcrumbs, we will miss the ingredients of Millionaire, if we are not paying attention.

Focus, helps us to pay attention, and pulls us right back to where we want to be.

The activity of focusing is pondering, imagination, writing, thinking of all of the various aspects of Millionaire, and why we want that. And as we focus in our minds and heart on that, the Delivery Truck from the Universe begins to bring it to us. And then again, the equation kicks in, but now at a higher level.

That higher level is the **clarity of focus** .

23

The Clarity of Focus. What is the Clarity of Focus?
At this point it is important to break down this
phrase: *we are sending energy to it*.

We are always sending energy out. We simply get
to choose if we want to do it on purpose or not,
and at what *level* we want to do it.

*We send energy *on purpose* by Focusing on an
aspect of something we want.* It could be something
of our daily activity, or it could something that
makes up our dreams and intentions for what we
think are larger aspects of our lives. It could be both
in the same day, and the same daydream!

We emit energy with our eyes, with our feelings,
with our words, with our thought, with our touch.

We are Energy Machines. But, we have not been
taught to appreciate the energy machines that we
are. We have not been taught within our human
institutions of our emitting power and how to use
that to create wonder in our lives and those around
us.

We emit energy on purpose through focus. And we
focus by understanding that the brain sends up
images. The brain is a transmitter of images. Our

imagination operates like a hologram. We put the image up of what we want. And as long as we don't judge it or analyze it, then it begins its way towards

us. We are Consciousness. If we picture it coming to us and being in our experience, then it comes to us.

On the other side of this. We are Consciousness, and if we picture it not coming to us, then it does not come to us. We choose in every moment.

We now move to an understanding of how our **brain** and our using it with some understanding as a tool will bring us Millionaire.

24

To manifest millionaire we have to put a picture up on the template of our brain. Its like if we want to bake cookies, we put the cookies in the oven to bake. If we choose millionaire, then we are to put an image of millionaire in the oven of our mind.

We set the image of millionaire on the frontal lobe of our brain. Is that hard? No. And why is it not hard? Because when we imagine something on purpose, it automatically goes on the frontal lobe. The **hard** part, is taking a few seconds to think about being a millionaire.

So we choose: the hardness of experiencing poverty & or less than our dreams coming true, which keeps us stuck in our lives, where we don't want to be;

Or

The hardness of placing a thought, an image of millionaire in our brains, on purpose.

As we put Millionaire on the frontal lobe, then it becomes an agreement, an arrangement with Consciousness. It already exists for us, or we would not have tapped into that Thoughtform. So the next steps are about collecting what we put up there. How do we go about collecting? We use the **energy faction** & the **equation** at a new level. And **then.....**
We pay attention to what shows up.

25

We have as part of our **energy machine**: a *brain*. This brain makes our dreams come true. This brain allows or dis-allows millionaire to show up.

We want Millionaire to show up. How do we use the energy machine of the brain to do that? It helps to *know* this & then understand: We have a mind, and we have a brain. Both of which we use as a tool to create an image on the template of our frontal lobe. (Forehead)

As we use the brain, this energy machine tool, and use it impeccably for creating millionaire, it then begins its way towards us.

What is impeccably using the brain as our dream maker? Putting the image on our frontal lobe and holding it there. Holding it there, as in thinking about what we want. What do we want? Millionaire. What do we use as an image? Whatever represents this kind of wealth and freedom to us, in a simple piece of language.

Consciousness hears us in symbols. **Symbols** show up as a **picture**. As we think of that picture, we send feeling vibrations to it. That is what consciousness feels and hears from us.

An example might be, you could invent a symbol of Wealth, or Millionaire. Something that only you know what it means. You could use the letter W or the letter M. You could simply place a picture of a lifestyle that represents Millionaire, or a feeling of freedom that you would have as a Millionaire. As the Happy Healthy Millionaire you are designing.

So you choose a symbol, that as you think on it, you are holding it, in your frontal lobe. You are pondering a picture. As you are pondering & thinking of this image or symbol, you are holding it.

You have the strength to hold it despite what your outward reality may look like, therefore you will have it. ***Simply hold it!***

26

As we hold a thought, we add momentum to the arrival of the intention moving towards us and appearing in our physical experience. We in essence affect the time line. Yes, the linear time line is affected by us holding our thoughts and symbols in our frontal lobe.

As we hold the thought of Millionaire and or its symbol in our mind, this then automatically shoots it to the frontal lobe of our head (brain).

How long should we hold it? First there are several ways to *hold it*.

We can hold it by looking at a picture. We can hold it just daydreaming. We can hold it singing about it. We can hold it by writing about it.

Any length of time that we hold it is great. And the more we can enjoy it as we are doing it, the better and faster the time line is affected. We are to stay in the enjoyment stage of holding it. If we feel ourselves leaving the enjoyment stage, then we need to stop. If we feel we are doubting, then we are beginning to negate the holding work we just did.

We are to always, leave our holding pattern in a good place. We leave it thinking about having it. Then we move on in our day or other tasks.

27

Please understand that since you are reading this material, then Millionaire is quite within you to have. If it were not, you would not be reading this. You have pulled this information to you, to help you in your next steps to bringing your intention fulfilled. Your Potential Path contains Millionaire.

Why is this on your Potential Path?

Humanity is here for the evolution of Divinity. We do this by removing the veil, and encumbrances, the words of duality. Part of the human experience is in fulfilling intentions, choices and desires, for as we do we grow and evolve as individuals and as a species and as part of Consciousness.

Therefore, it is our thoughts and desires that bring about this evolution for us as humans and for us as a humanity.

You will begin to see this more clearly as you proceed in your Millionaire intention.

28

What Function does the Brain play in our intention of Millionaire?

There is a source, outside of our brain, the same source in front of our face; this source both surrounds us and is within us.

We refer to this source as Consciousness, Cosmic Force, God, Universe.

This force that surrounds us uses the brain as a vehicle, like a car to take it where it wants to go.

Humanity did not show up on earth for no reason. We are here as a vehicle of Consciousness to expand and know itself.

The Brain channels and sifts pieces of the force. Those pieces are known to us as *thoughts*.

Therefore, when we think, say, & write the word Millionaire, we are actually holding a piece of The Source in the form of the word Millionaire.

And within that word is all of Consciousness, and now we shape our life with that knowing.

When we think, say & write the word Millionaire, we are holding a part of God, a part of Cosmic Glue, a part of Cosmic Force, a part of the entire Universe, in that moment. And in that moment, all of that energy is being directed in one word within us through the vehicle of our brain, and that word is : Millionaire.

As we hold that word Millionaire, that piece of God stuff, in our frontal lobe, that is like putting it in the oven to bake. The frontal lobe of our brain is our oven for creating Millionaire. The ingredients to put in the oven is: Millionaire Cookie Dough.

We now use the **energy faction** and the **equation**.

Those are the ingredients of the Millionaire cookie dough, and now we place the cookie dough in the oven of our brain (frontal lobe) to bake, so that we have our end result of Millionaire.

29

The Brain: Its the driver of our own piece of Consciousness. Meaning that The Force is in the car with us, and our brain is the driver. The Force is in the back seat with The Map.

Our Back Seat Driver, Consciousness has the map to where we want to go. The Brain knows where it wants to go, Millionaire. And how did that intention pop into our brain?

We have moved our personality selves there by the Soul/Higher Self, the Spirit side of us that exists as part of our humanness, but wears the human flesh like a dress or coat, by that part of us putting out carrots for us to say: *Yes, I want that !*

So the Brain as the driver of the car, wants to show up at the place called Millionaire. Our Back Seat Driver (Consciousness) has the map.

Now, do we as the human garment, as the ego, personality / intellect, listen to the One who has the map?

Well, we-d better if we want Millionaire. And how do we listen? We **Pay Attention!**

How Do We Pay Attention? We listen & learn how

Consciousness really speaks to us.

We use the **energy faction** and the **equation**:

Pay Attention

The Consciousness of Word

The Energy of Clarity

The Essence of Millionaire.

Intention+Paying Attention + Focus=Millionaire

The Brain as the Driver knows where it wants to go:
Millionaire.

The Brain then through the essence of personality/
ego/intellect chooses to on purpose, flash images
to the frontal lobe. The cookie dough is now in the
oven for Millionaire.

As this is done, the Back Seat Driver, The Force,
puts its coffee cup down for moment and begins to
shake out the map. The Map to the State of
Millionaire.

30

What happens now?

Our brain is flashing pictures on the frontal lobe: Millionaire. Its the place we want to go. The Back Seat Driver (Consciousness) pulls out the map. Consciousness then begins giving the directions to the driver (the brain) about how to reach its destination, Millionaire.

What do those directions look like? What are the signs along the way ?

We are sent, in the form of language from the Universe, signs, symbols, circumstances, events, people, ideas, opportunities. That is the dialect of how consciousness gives us our directions.

Our job, as the human personality, is to *Pay Attention* ! We are to notice what shows up. We are to notice what we notice ! It will show up. It has to. Its the promise and the working glue and mechanics of Consciousness. It is simply what it is, and what it *does* being what it IS.

We bring the map to us with our intention of Millionaire. The map shows. If the map does not appear clear, it is because we are applying human understanding, which is very limited. Consciousness has no limits and billions of ways to send us millionaire. So we must expand our minds. We do

that by letting our heart read the map and instead of our heads .

Our heart is connected to the same source that is in the back seat. It is its Sister & Brother, Mother & Father. The One. The Force. Consciousness. God. What does this mean, and how do we use it?

The back seat driver tells us to go *this way*. It tells us by sending events, circumstances, ideas etc. If we are in the beginning stages of teaching ourselves this, we may at first question what we are being given.

For instance, we may say, *well, this cant be the way, this does not make sense*. So we either stop, or go in some other direction. When the direction given us would have taken us somewhere towards millionaire and with momentum.

So the back seat driver, will wait until we get back in the car, and again ask....*Which way do I go, I missed that last turn?*. And we begin from that point, as we don't move forward until we honor the direction already given.

As we get better at this, we no longer second guess the ideas , the inspirations, the directions, the events changing, because we know now that is how Consciousness speaks to us, we simply follow what shows up.

31

Now this is what will happen:

If we are not a millionaire in outward expression in this moment, and we have placed an intention for it, then the Universe begins to bring it to us.

Here is Millionaire Energy coming towards our life. There has to be room for it. Presently if we have *non-millionaire* energy in our lives, *No* Two Energies can occupy the same space. Something has to give. Something has to move out.

Guess what is going to move out:

The *non-millionaire* energy. However, what this will look and feel like is familiar circumstances and events will begin to change. They don't look the same anymore, we may feel un-rest, we may feel as though things are falling apart in our lives.

All of a sudden life may begin to look like its hard. It is not hard. It is not harder than living less than we choose and designing our life in reacting to struggle and lack and frustration.

We have simply become comfortable with those

emotions as part of our life. Wonder is coming towards us, so we need to see this is what is happening. Things in our present life will appear to fade away, or break apart, or not have the same meaning anymore. We will be letting go of some things we have been holding on to tight to & guess who and what is really doing the holding on? Our ego. Our intellect.

The ego/intellect only knows what it knows. And that is how it functions. When part of us, usually our higher self chooses to move us closer to the unknown, things we have not yet experienced, then the ego says *STOP*. *I don't know what is next, so we are stopping !* And the ego, will do its best to stop us from moving to a place it does not yet know. It will bring us emotions that we will have to choose over. I say emotions here, and not feelings. Emotions have history attached to them, old conditioning, old habits, the stuff that keeps us stuck.

Feelings are now moment, and we can use them like a flashlight in the dark. Once we understand and know the difference.

So, here comes millionaire into our lives. We have intended it. Be ready for change. But we be ready by intending over the change.

We ask for peace and ease and fun and affection in

our lives as we say goodbye to the ego and events that have brought us this far. We thank them for showing us this much, and bringing us here. And now we ask in peace and ease for the newness.

We will notice *IF or When * we forget to set an intention over the peace and ease of Millionaire entering our lives.

Remember the old cliché, *be careful what we ask for?* Well, that's not really it. It's *be careful **HOW**, we ask for what we ask for*. This is about the Clarity of our intention. It's that simple.

32

How do we ask for Millionaire?

Try this:

We want cookies to eat, or oil for the car. What happens next? We start in the direction of them.

How do we do that? Many ways.

We may write it down on a list of things to pickup while we are out. We may call someone and ask them to bring it to us. We may arrange an appointment to meet someone to do it for us or make it for us.

We start in the direction of the intention.

What are the mechanics to that?

We think about it. We choose to have it.

We put it in our frontal lobe automatically.

We add energy to it, by thinking writing and talking about it. We have NO negating thoughts that the cookies or oil is going to show up.

Why?

We have not been taught that cookies and oil is hard to come by.

We have been taught that Millionaire is hard to come by. That anything close to that is hard to come

by, and if you get there, you must be special or smart, or born with money. NO.

In order to move towards Millionaire, so that Millionaire moves toward us, we must teach ourselves to ask for it. And if we are asking for something that we have been taught that we should not ask for, we have some *energy work* to do.

We **do not** ask for Millionaire.

We **ask** for the *Experience* to Bring us Millionaire. This is important. *We Ask for the Experience* to bring us Millionaire. And we clarify how we prefer for Millionaire to look and feel to us, but we do not designate how it is to come. We now understand, that if we designate how it is come, then we are limiting the many ways, that it possibly would have come to us.

We want it in ease and fun and love and affection and in the best possible way and under the best possible circumstances. If we are not yet a millionaire, and the current experiences we are having does not contain those elements; we therefore, have to *ask* for the *Experience to bring us Millionaire*.

So We ask. And then we begin to move towards it, just like we were going to the store to pick it up. We think about it, we write about it, we talk about it, we imagine about it, we put it in our frontal lobes, and then the experiences begin our way to bring us Millionaire.

The essence of having cookies and oil in our lives is already around us. We have to now bring the essence of millionaire, which is an unfamiliar vibration, frequency, aura to our lives.

33

How do we do that? How do we bring the essence of Millionaire into our lives?

1. We ask for the experience to bring us Millionaire. We don't ask for the money. We don't ask for millions of dollars. We ask for the experience to bring us millionaire.
2. The ingredients for Millionaire is in the branch. The apple : End result is Millionaire.
3. We must ask for the Experience that bring us Millionaire.

Now we Focus: Millionaire Essence.

What is in being a Millionaire? Why want that?

1. Freedom on the Material plane for more choices, and further expansion of our lives as well as those we care about.
2. What will bring us here to Millionaire: Freedom on the Spiritual Plane. We have to use the Mechanics of Energy (Spirit/Consciousness) to bring us Millionaire on the physical plane.

How do we do this:

We focus on the WORDS, & follow what shows up.
How do we focus on the word: Millionaire?
We use the energy fraction and the equation.

Pay Attention

The Consciousness of Word

The Energy of Clarity

The Essence of Millionaire.

Intention+Paying Attention + Focus=Millionaire

We pay attention to the word Millionaire and what we think it looks like and feels like. We love the word, Millionaire, and all that it stands for. We love the word, and the Universe that it contains in Consciousness. We love the physical attributes of a millionaire and all which that entails.

We get really clear on what kind of Millionaire we choose to be: I am a Happy Beaming Millionaire. And we ask for the Experience to bring it to us, and we clarify the experience to be in ease and fun and love and peace and affection.

We develop the essence of Millionaire by asking for it to be shown how to do that in ways we can be and do that now.

We focus on Millionaire by doing and being all the above. We ponder, we write, we make oath & commitment statements, we imagine.

And why, because we understand and know at a new level how we can bring this to us. And we understand the power in that. And so we begin.

If we were sending someone to the store to pick up some things for us, we usually would write it down and be specific.

For instance: If I, Susan, send you to the store to pick up Mayonnaise. I will be very **CLEAR** on the brand of Mayonnaise I choose for you to bring me. I will write Kraft Mayonnaise on the list. I will tell you, not to bring me the low fat Kraft Mayonnaise. I want Kraft Mayonnaise. Period.

If I am not specific, then you could bring me some other brand, and or Miracle Whip, which is **NOT** mayonnaise.

The point is, if we are to have Millionaire as we want it, then we **MUST** be as specific about **it** as we are our grocery lists or the lists for the office supply store.

Don't bring me regular paper clips. I Want the Jumbo Paper clips. I will write that down for you to bring to me.

So if you are not a Millionaire and choose that, or anything else for that matter. Make your List of how you want it to look and feel. If you don't, then you'll get something you don't want, or worse yet,

you wouldn't recognize it if it did show up. It may be in a package you weren't expecting or looking for, and you overlook it all together !

34

We begin at this new level by understanding and approaching how word, thoughts, both writing and saying them bring to us what we want. Millionaire.

Questions to pose:

Why do we make a grocery list?

Why do we make a *to do* list?

Why do we write down our Itinerary or schedules?

Why do we write down the birthday=s of others?

Why do we write down tasks to be completed for events that we are planning both socially, in business, and personally?

Why?

So that we *remember* to do and be them!

So that we are on time. So that we move in the direction of those things showing up in our lives !

So that we don't forget, to get it done !

And how many of us, whom have dreams and aspirations of Millionaire, or any other lifestyle goal, how many of us have that written down?

How many times have you written bread and milk down on a list? And you ended up with bread & milk.

How many times have you written-down your schedule or to do lists for each week or day?
How many times have you glanced at your calendar or appointment book?

How many times have you written Millionaire down? How many times?

Hmmmmm, none? Well gee, wonder why you have not moved in the direction of Millionaire or why it has not yet moved in your direction?

As mentioned previously in this text, each word contains its own Universe, its own Consciousness. And we unleash the power of that by using the words and thoughts to bring us what we say we want.

And to remind us, if we write Millionaire down, it starts toward us. If in the next minute we add to that your thought of, it=ll never happen, then we have used that same powerful tool of consciousness, to *not* bring us Millionaire.

We begin by creating a tunnel through Consciousness, that digs a place where it is *set* in the Universe like cement, that we are a millionaire, and we dig your feet in for it.

As we write with our pen and paper, we also pull or

focus to that moment. Its from the eyes, the mind, the spirit, the heart, the hands, the ink, the watching ourselves form each powerful word with our own hand. There is little room for distraction in this moment.

If we are writing it on the computer, we have other energies feeding our mind. We can still do it this way, the point is, we are more focused, with a concentrated focus by writing in our own hand-writing.

For instance, as I write this on my computer. I have books to my left. A toy horse in front of my keyboard, an Aladdin's Lamp to my right, extra discs, my DayTimer, my clipboard, little signs around my computer screen and that does not count the stuff I have on my walls, and the stuff outside of my window that sits in front of my desk as I write this.

Therefore, I am emitting and taking in energy from other things. When its just me and pen and paper, my head is pointed downwards towards the paper and pen, and the words. The focus is *purer*.

35

What role does higher intelligence play in Millionaire flowing to us?

We have at our disposal for our Millionaire intention, higher intelligence. We have taken this higher intelligence for granted, by not using it on purpose.

There is a fiber optic network between us & higher intelligence.

That fiber optic network is: *Imagination*

The Source of Imagination is Divine Source. We tap this divine source and its power for bringing Millionaire to us by thinking of Millionaire on purpose. We gently put thoughts of Millionaire on our frontal lobe. As we do this, we are using our imagination. As we do this, we are connected to higher intelligence. The Higher Intelligence of Divine Source.

Do you think that Higher Intelligence has a problem with us having and being a Millionaire?

No, and why? Because it is all Energy & Spirit, and on the physical plane (earth), we get to make up

what ever we want. Using our access through Higher Intelligence (Imagination) is how we do that. As we give our thoughts *life*, and that is what we do, when we have new Thoughtform; when we think and gently ponder Millionaire, we have given that thought energy a *life*. (Each word is a life)

We give the word a life and then we detach from it. We don't detach from the desire, we detach instead from the workings of the life, the desire, Millionaire.

In our humanness, we are taught to cling to things, to people, to events, and the *how to, and when* of all of that. We tend to strangle it with our human nature. And as you know if we strangle anything, then the life is closed off from the idea or desire.

36

The next step to add to the divine tool of imagination is feelings. We develop feelings in the now moment, as we imagine Millionaire.

As we are using this tool of imagination in our now moment, there is no pain, no struggle, which means we are not closed off from Millionaire beginning its way towards us.

We must realize that Millionaire will not appear if we try and operate from our Humanity. Millionaire will come if we operate using our divine tools of Imagination.

As we spend time in understanding the true value of Imagination, and not get caught up in clichés then we will have what we choose in ease.

How often have you heard the statement: *It's only your imagination*. That statement dishonors the true value of the divine tool. It is taken for granted from a place of mis-understanding & lack of knowledge.

As we use our divine tool, our connection to higher intelligence on purpose, we are going within to bring us this tool's use. Imagination is an inner kingdom tool. A Tool of our Divinity to use as we are here in

physical representation.

As we Imagine, we are thinking as *God*. We are thinking as Consciousness. We are thinking as Cosmic Force.

This knowing is what makes our lives stream towards us. This use of our Imagination helps us to include Millionaire in our aura, in our energy field, in our vibration, in our frequency.

As we think it (using imagination) it then belongs to us on another level. It is our job to bring it into manifestation on the physical plane so that it shows up in our lives.

37

As we use imagination on purpose as a tool, just as we would use a hammer to put a nail into a board, it changes our language to the Universe. It changes our vibration. It changes our energy stream.

As we imagine Millionaire, we become the idea of that. We become the idea of Millionaire. As we are the idea of Millionaire it begins its way towards us.

Also, note as you think and imagine Millionaire and begin to be the idea of Millionaire, if you then think it won't happen, then you again become the idea of *it won't happen*

This is why we are encouraged to gently ponder Millionaire occasionally throughout the day. This changes our vibration, our frequency, our emitting of frequency, our language to Consciousness. It moves us higher and deeper, which is where our manifesting in general flows to us in ease, including Millionaire. It increases our place in the stream of flow for Millionaire and what it represents to us.

This is the mechanics of Energy & Spirit at play. As we begin to live the knowing of the Mechanics at play to bring us Millionaire we then live that as a walking talking statement of our intent. It therefore begins to show up in our experience.

38

Now what? We are a walking affirmative prayer statement on an energy level of Millionaire.

Now what?

We *Pay Attention*, that's now what. And the energy fraction and the equation again go into affect.

We Pay Attention . We notice what shows up. We understand how Consciousness speaks to us, to bring us what we say we are wanting. We honor what shows up as an indication of a piece of information bringing us Millionaire.

This often is the difference in any intention or desire we have, such as Millionaire showing up. We don't pay attention, and we don't honor what shows up. Instead we try and define for Consciousness how it should show up based on our own limited understanding, insecurities and fears. If we bring this to our Millionaire table, Millionaire will not come.

Millionaire will not show up where it does not belong, and it does not belong in an energy place that has no room for it.

39

Millionaire will always be where we last left it. Just like our car keys. We never really lose them, they are always right where we last left them.

It's the same with Millionaire Essence. It's always where we last left it.

If our last thought on the subject was *it won't happen*, then it won't happen. That's where we last left it.

If our last thought on Millionaire was it is happening, then it is on its way to us. That's where we last left the energy of Millionaire thought.

The finesse here is this. This is where we are molding the essence of Millionaire on purpose.

The moment we catch ourselves, thinking *It won't happen*, immediately change that thought to: * Oh, yes it is happening*. Be thankful for the lower energy thought that came our way, to show us how to mold our own energy, and then send it on its way.

Then begin again: I am a Happy Healthy Millionaire. As we continue recognizing when we send Millionaire away, then we will automatically begin to change our energy by expressing it in the affirmative.

40

Do you believe in the *image of imagination*?

Do you really understand what this is? If you do, then you will not take it for granted in bringing your dreams come true.

Imagination has a face. That face is an image on our minds, in our brains, on our frontal lobes. It is a copy or clone of something we choose to manifest. Therefore as we put Millionaire in our mind via the divine tool and optic fiber linking us to imagination, it begins its work as the carpenter of our Millionaire essence.

This desire of Millionaire generates inspiration.

Inspiration is another name for imagination.

If we think about it and break it down; when we have an inspiration, it usually shows up in our mind, as an idea and or activity to do. It is in **image** form, this idea, and then it becomes the physical representation of the idea as we implement physical ideas of which we received via the imagination.

Desire originates from our Spirit selves. It can get stuck in our personality selves and not come into fruition, but that's not why we had the desire. Spirit, Our Higher Selves does not send us desires for us not to be able to pull them off. Our human traits handle that part just fine, if we allow it.

41

How do we move beyond our human traits sending Millionaire away from us? We teach ourselves the importance that imagination plays in our life experience. We really **look** at it. We really now **appreciate** what it is and does for us.

As we bring mental pictures into form, by pondering about what we want **on purpose**, the Soul/Spirit/Consciousness, registers the **feeling** that we are having as we place the image in our minds. We provide the feeling vibration which Consciousness reads & hears as language to answer, by providing the picturing of which as we hold it a feeling then emerges within us.

The thought/feeling is the desire to Manifest Millionaire, the having it. Having it is part of it, but not the primary motivation. The Desire to Manifest is what really drives us. And where does that come from? It comes from our Soul/Spirit/Higher Selves, whom as an entity of Consciousness, chooses to evolve as well. Therefore, the Soul evolves as the human evolves by manifesting. If we as the human do not follow the inspirations sent to us as we manifest, then our **dreams** stay stuck.

Soul is another name, another form of Energy, Soul is Thought. God is Thought, Higher Self is Thought, Consciousness is Thought. All of this as thought, plays a partnership role with us as humans.

The Soul Energy sends us a desire, at the level we are prepared to choose it. For instance, if you are reading this, then you have somewhere within you, for what ever reason you give yourself, the desire to manifesting Millionaire.

So, the Soul has sent us that as a carrot. The Soul knows as we move towards this Millionaire, we will be manifesting other things to reach that, we will be dropping our encumbrances to reach that, we will be moving higher in vibration, which also helps to raise the consciousness of humanity at large, and last but not least the Soul evolves further. So lots going on as we think of Millionaire!

Our part as the human, is as we receive the desire for Millionaire, then we play our part in this partnership by providing the images of how we would like Millionaire to look and feel in our lives.

We focus on the essence of Millionaire which produces feelings of which Consciousness now reads and answers. The Soul registers the feelings of our pictures, and then it is created in our experience.

42

Manifesting Millionaire is as simple as us manifesting another aspect of ourselves. We grow out of the world of essence and produce fruit. (manifestations). We are connected to everything else, which means we are connected to Millionaire already. We don't have to go and get it, we simply have to use the tools to bring it forth to the visible plane.

We do this via thought. Thought is our connection to Millionaire. Focused Imagination is our connection to Millionaire. But we have to understand why we are going to the *trouble* to use this focused thought.

This brings us back to the *just do it* cliché. That may work for a while but as your momentum is affected due to various factors, it is only with the understanding of the *mechanics behind just do it* that you will proceed again. As you have the working knowledge of the mechanics and know you can depend on that.

This is the mechanics of Consciousness as it is made available on the earth plane. Anything & everything, shows up in our experience based on our patterns of thought. Peanut Butter shows up. Coffee shows up. They are part of our energy stream already. We grew up with adults eating peanut butter & drinking coffee. It was part of us consciously already, it was in our aura, and is in our cabinets, and its at the store and our friends houses.

Therefore, since we choose Millionaire, we then have to make it a part of our aura, a part of our energy stream , we have to invite it so that it shows up.

How? We use the energy faction and the equation, consistently. Consistently means every day.

Just like if you were teaching yourself a new skill. This is a new skill. There is a skill in *asking*.

That skill is developed through using , & understanding the energy faction and the equation.

43

What has kept us from the outrageous potential of Millionaire thus far in our life, as most certainly this is not a brand new desire?

Answer: Follow-Through

Question: Follow - Through with what?

Answer: Follow-Through with our gifts, our talents, our special skills unique to each of us.

The past disappears with follow-through of the gifts of our Spirit Selves. Gifts of Spirit are in the present. We follow-Through Spiritually in our Imagination, then we follow-through with what is sent to us from that action.

It is a simple 1, 2 process. It uses the energy faction and the equation. It's about paying attention and focusing, and honoring what is showing up.

It's the Map!

44

Guess What.

There are no blocks in our imagination. If you think about it, when you have a desire like millionaire, or any other desire, as you ponder on it, in your mind, there are no blocks to having it. You in that moment are experiencing Millionaire. You are not experiencing pain and struggle and hardship to *get there*.

And as far as Consciousness is concerned, our images are just as real as what we think our present day reality is. So as we think of Millionaire, we are Millionaire. And those thoughts have magnetic properties. As we think of Millionaire, we then like a magnet and paper clips begin to bring the elements of Millionaire to us.

Therefore the more often we pull out our wonderful magnet called: Imagining Millionaire Magnet, then the more paperclip pieces of Millionaire flow to us. The pieces of the puzzle of Millionaire.

And as the pieces flow to us, we are to pay attention to each paper clip, each breadcrumb that shows up, fully knowing it is a piece of our map, a road sign on the map in unfamiliar territory, so we follow the sign. Its a piece of bread of the loaf. Its an ingredient of the cookie batter. Its the Recipe, the Instruction manual, *The MAP for Millionaire!*

45

A Mechanic of Manifesting is Changing Our Understanding of Imagination so that we Use it On Purpose.

This is about knowing, as in *knowing*, that using our imagination brings us Millionaire.

This is about potential. Our imagination shows us our potential. It gives us the carrot. If you are reading this, then you have been given the carrot of Millionaire, its on your Potential Path.

This carrot is part of what helps us move higher in vibration. It is the Soul/Spirits way of drawing the personality out of the body, so that it can be cleaned up by Spirit, and allowing it to integrate and allow the Soul to run things.

If we embrace that *I AM Imagination* & *I AM the potential of my imagination*. Then what happens as we imagine something?

For instance. We know that by forming our hand a certain way, it makes a fist or open palm. We have some basic understanding of how things and nerves and brain stuff is connected to make it so. If we were interested in becoming a doctor, then we would study more closely how it all works, the

mechanics of it.

We want Millionaire. Understanding how we actually do it, and how we actually do it on purpose is what we are after.

To understand, that the time element is not such a factor, but more so, that the Proper Imaging, the Impeccable Energy, the Impeccable Thoughts to make it all happen are of most importance. These are the Super Intent & Super Clarity Elements that make it happen with ease & momentum.

Assuming there may be different levels of proper imaging; Of impeccable energy and impeccable thought processes; how do we get clear on this, and how to have it, so that Millionaire manifests?

What are the actual mechanics of how and why it works?

We must Change Our belief level around.....

Imagination.

Why? Well, Much of what we think we know about imagination has become a cliché or hokey. When in fact it was a tool of Ancient Wisdom in Manifesting.

We have lost along our way, our appreciation of this as a skill and gift of Consciousness. Since we choose Millionaire, then we must find our way.

How do we change our belief, our previous conditioning and taught behavior around imagination and its place in our physical lives? How can we teach ourselves to use it in ease as an effective tool, how can we make ourselves want to go to the effort Using Imagination *properly* , which draws things to us. But how? How does it *really* work?

If we accept and understand that the more clear, absolute, consummate, flawless , ideal and precise our ponderings are, our wishing on a star, our putting up our *Magic Walls* are in our imagination, we are then closer to the actual thing we want or better showing up. Maybe you understand this intellectually.

Try this on for the practical application: To know how and why it works; if we chose to be a mechanic because of our interest and affection for cars....then we would need & want to know the inner workings of the car.

If we were going to prepare a special dish or paint a painting, we would need to know specifically the ingredients, the types of materials to make it a successful dish or painting.

Same here. What if we have a need and desire to know how Imagination works, as it works to manifesting in this dimension.

In a similar analogy.....If I were fixing a car, and needed the proper tools, then its not enough to have a wrench and screwdriver. I must have the *proper* wrench & screwdriver.

As well as the proper knowledge of how to best use those tools for the desired result.

To this point, this is what we may know about imagination. Thought alone does not constitute imagination.

Thought combined with feeling tone = imagination.
The feeling tone helps to hold the image in our imagination long enough for it to register in Consciousness/Spirit/Soul.

Imagination then brings inspiration, ideas.
(The actual manifestation)

Part of the inspiration and ideas may fall within limited thinking based on ones personality beliefs.
We allow for the unlimited possibilities to show.

So, How can we fine tune the *true instrument* of imagination to bring us our stuff? By applying some understanding to the Basics of Imagination.

How?

A. Change our thoughts about imagination.

- B. How? Affirmations/Oath & Commitment
- C. Admit the new idea into our thought system.

- D. How? Repetition of Affirmations. Backing off of this means we are not *willing* to let the new belief, knowing in.

Repeat it verbally and mentally constantly.**
This brings momentum, super intent and super clarity and super focus.

- E. Frequent repetition brings us situations where we will find specific experiences that validate the truth of the idea we are given. We have an transformation of sorts, an expansion of what we now know, possibly changing our mind about what we now know and understand.**

- F. Our Belief & Knowing increases. As we see the truth of one of the ideas in one situation, we begin to experience it more and more, in situation after situation.**

It is like learning to bake a cake, a computer program, playing the guitar. In the beginning we wonder if we will ever get it !

But as with any recipe, any new set of instructions or directions, we begin to get comfortable, like

teaching ourselves to tie our shoes. We apply frequent repetition in many forms.

We apply this to Millionaire now knowing the mechanics behind each word and thought.

Then we begin to experience the ease in the new skill, the new instruction, the new recipe. It seems to come Automatically ! Without Effort. But it took A Great Deal of Effort to reach the state of EASE. And if we define effort as writing and speaking a few statements of commitment for our Millionaire status daily, just as we also brush our teeth and make coffee, then how hard is that !

(**paraphrased references: A Course in Miracles)

46

Imagination is part of the Focus element in the equation of Millionaire. We have to be willing to commit to understanding the role that Imagination plays.

If we don't, then its like leaving the Chocolate Chips out of the Chocolate Chip Cookies. Leaving the French out of French Bread. Leaving the Engine out of a car.

We have to know and understand the mechanics of why Imagination is a key mechanic of bringing our desires to us. We use our imagination anyway, but we have to teach ourselves to use in on purpose to shape our lives.

If we don't want to go to the trouble to go to the store to get chocolate chips, a necessary ingredient, then we don't have chocolate chip cookies.

If we don't want to make the effort use a key ingredient in bringing us Millionaire, then we won't have millionaire.

47

Assuming we are willing to appreciate the role of Imagination, then we next have to notice when we are not in our imagination on purpose.

As we stay in our imagination on purpose during most of our day, then we begin to feel that we are actually there.

And if you have studied anything on the Illusion that we are living, there is no difference in what we imagine in our mind and our reality. Our Imagination is more real than what we think we are living.

So If we Imagine Millionaire often through the day, then we are actually a Millionaire as we think of it. We are a Millionaire as we ponder it.

To simplify it further: If we don't understand why we are told to put gas in the car, and we go to get in the car and it does not take us anywhere it does not move, then it is at that point that we fully understand why we must have the ingredient of gas to be put in the car.

We are that, it is invisible to us, but it exists, it is only invisible. What we are doing is using the tools to bring it to us on the physical/material plane. And that again is where the energy fraction and the

equation play their role in Millionaire.

This is about being here but not being here during
part of our day.

48

Assuming we have a better and higher understanding of Imagination, how do we teach ourselves to *be here, but not be here* as we go about our days.

Try this:

We are working in our garden, as we go thru the mechanical task of moving the soil around, we on purpose are thinking of our lives as Millionaires.

The difference it will make in our daily living, not only for us, but for all around us. We are feeling this as we ponder on it, we are sending language to Consciousness in the form of pictures to be answered. We are sensing the freedom of choice, and what it brings to our physical experience.

We are using the tool of Imagination. We are in those moments, *here but not here*. We understand what that really means by accepting the fact that our imagination is very real, and we are not separate from the events we create & see and visualize there.

So, we are a Millionaire while we are working in our garden. We are enjoying the moments. We are open to the flow.

All of a sudden, our thoughts move to the next door

neighbor who is going through a divorce. We are now not where we want to be.

So we see what has happened. We actually have given ourselves those thoughts of our neighbor in order to practice molding our own energy field.

What the next step is, as soon we notice we have moved from our Millionaire world to Divorce world , is to get back there on purpose.

We put back into our mind on purpose: Millionaire. That is how we teach ourselves to *be here but not be here*. Its where our Millionaire creation is. It is the difference between being a Millionaire and not being a Millionaire.

From a higher perspective, as we are in our imagination, we are furthering the imagination of our Soul/Spirit. We are the imagination of our Spirit. Our Spirit/Soul Imagined us *here*. That is why we are here.

And now we have been sent from our higher selves, the images of Millionaire. Why?
It is on our Potential Paths !

How do we get there? *Pay Attention.*

Use the *energy faction* and *the equation*.

Focus on the energy faction and the equation.

49

Assuming most folks reading this material are familiar with the term, that this is an illusion. This game of life experience we show up in is an illusion. There are many fine books discussing this, so I'll not write another one here on Illusion.

We affect the illusion through our imagination. We change the pictures of the illusion by changing what we put in our imagination. That is why it is helpful to know its role, and how it fits into the energy faction, and the equation of Millionaire.

We affect the illusion of our life experience through our imagination.

Focusing our imagination begets brilliance. What does that mean. It means as we use our imagination, our ponderings like a laser beam (focus), we then affect our reality like the sun shining thru a magnifying glass and burning a piece of paper.

The magnifying glass is like the hologram. Our imagination is like the magnifying glass, pointed, focused on our intentions. We are in charge of pointing the magnifying glass, our imagination.

As we focus purely, Brilliance is born. This is when the great ideas and inspirations hit. That is the active energy of focus, and its end result.

Brilliance is our godselves showing us to us, pure consciousness showing us what we are capable of through the pureness of focus. But Impeccable focus, meaning the proper use of the tools.

50

The final theme to be addressed here:

How to we have pure cosmic thought and not have human density around our thought dynamics in regard to Millionaire.

And what does cosmic thought look and sense as to us in the physical dimension?

These words are applied to pure cosmic thought:

Enforceful: masterful, effective (opposite: weak)

Impeccable: absolute, ideal, immaculate, precise,
flawless (opposite: faulty, inferior)

Cosmic Thought is clear and done.

Fact, done. Think a thought, done.

How do we sense the difference between cosmic & human thought. How do we send unlimited cosmic thought in regard to Millionaire versus limited human thought?

If we were THE Cosmic Mind Standing outside of the earth, and we as THE Cosmic Mind saw for instance this Susan person moving in truth towards, THE Cosmic Mind, how would the cosmic mind, help Susan (us) to sense the difference between the cosmic thought for creating Millionaire &

Human Mind thought for creating Millionaire?

Answer: To allow more and more of the child within us to run our lives.

And How would THE Cosmic Mind tell us how to manifest Millionaire?

Answer:

This is a little thing to do. No big deal as it is of earth; easy for the cosmic mind. You, have chosen a powerful Thoughtform to play with and mold. Money, Millionaire Money is not only powerful in the human individual energy, but it surrounds the earth with vast power. Money is a powerful creative energy. It can be understood differently and there for created more easily. Millionaire can thus be created more easily. You (humans) are bumping up against a huge Thoughtform of which has been more or less connected to lower energy vibrations, meaning much density around money that shows up in your daily living on a world wide scale.. This is why in humanness you (earth folks) have been slow at best at wealth such as Millionaire, not just getting by & survival money but for wealth showing.

Fabulous Wealth such as Millionaire is a gift of Spirit, but it is a gift of our own Spirit as we understand. As we see more from the Cosmic Mind and become that we are able to operate outside of the

density of present money thought forms, and as we change them, they are changed on the whole. We have a wider range of Moldability, so to speak, and Wealth and Millionaire simply becomes just another thing we are good at doing & being. Many of us have done the energy stuff to see this, and all of a sudden it will pop for the many. It will be for the many as easy as many things that have become easier through applied knowledge and understanding. Its just another thing we have taught ourselves to do.

The Millionaire is a powerhouse thought form, so is lack of Money a Powerhouse thought form that has in the past been a limiting energy in many cultures and societies.

We now with the knowing, understanding & applied energy faction coupled with the equation move and accept Millionaire individually and for the acquiring by the masses.

It is done. (sj)

Acknowledgments & Resources

Manifesting Methods for Would Be Millionaires could not have been written by *me* without my own journey being fed by others.

Although this writing reflects my own clear asking & realization of *my* connection to Consciousness; the breadcrumbs along the way of my Potential Path have shown up in various ways, including the writings & offerings of the the below *mentioned*. Some direct paraphrasing in MM4WBM is noted as well below.

JZKnight/Ramtha
A Beginners Guide to Creating Reality (print)

Discussion of the Brain pages 190-194, 146
Discussion of veil, duality, potential (JZ/Knight)
Phrases: coagulated thought, locked up in limitation, un-locking the genius.

Judi Pope Zion
Financial Freedom: The Alchemy of Choice
(Based on a Ramtha Intensive) (print)
Discussion from page 5
Phrases: locked up in limitation (page 11)
Unlock Genius (page 19)

Additional Resources contributing to my Path:

The Plane of Bliss by JZKnight/Ramtha (print)

Bashar:BluePrint for A Change by D. Anka (print)

The Door of Everything by Ruby Nelson (print)

The Way Out by DeVorss Publications (print)

The Way of The Disciple (A.Bailey) (print)

Thank You For Being On My Potential Path !

As Always & In All Ways,

Susan James

Appendix

The Manifesting Games of Susan James

Three Questions & Answers

An Observation From the 17th Floor

The Manifesting Games
of
Susan James

**A Supplement to:
Manifesting Methods for Would Be Millionaires**

As I have been teaching myself various things along the way, I have intended to keep it fun for me, knowing as long as it was fun, then most likely I would continue along with momentum, which was one of my many intentions.

So I designed various games, and introduced them to others that were interested in playing with me. This contributed to all of us.

I still keep a minimum of 2 of these games going at all times. The Magic Wall & The Swords of Three s are constants.

I have included some of these Manifesting Games as a supplement to MM4WBM to help you along your way, and to aid in your own momentum should that be a desire of yours.

The Manifesting Games of Susan James

- *The Magic Wall
- *The Swords of Three s
- *The Powerful Cell & Asking Intro
- *The Powerful Asking Game
- *The Cell Solution Intro
- *The Cell Solution Game
- *Pay Attention Plan: General
- *The Pay Attention Plan
- *The Two Week Power Play
- *High Energy Ultra Focus
- *The ForeArm Bandit

8 THE MAGIC WALL: Introduction (by Susan James/Vast Five)

1. The Magic Wall came about due to my research and dissection of the Aladdin's Lamp Fable and Ali Baba and the Cave of Thieves. Both Persian Fables which are known to contain Ancient Truth and Wisdoms.
2. I have two focuses on My Magic Wall:
 - A. Livelihood Intentions
 - B. Lifestyle Intentions
3. I have Pictures/photos of both lifestyle and livelihood Intentions on Blue Posterboard, on the Back of My Office Door.
4. I have inspirations/tasks/projects.....things do be done listed on the Wall next to my Magic Wall & Door...also very colorful.
5. I also stated as an intention: that Everything on My Magic Wall Comes true.
6. My Magic Wall is My Aladdin's Lamp.
7. Why does this work? Because, I understand the Mechanics of Imagination; Which leads to knowledge, which leads to experience.

830 DAY SECRET MAGIC WALL PLAN (sj)
(by Susan James/Vast Five)

OVERALL INTENTION: Being Spirit

Mastering Myself (keeping my feet forward), which shows up in my livelihood and lifestyle experiences

~~~~~

SPECIFIC INTENT:

Purposely Apply Focus (which is emotion applied on Purpose) to my Magic Wall and all that appears there.

~~~~~

WHAT DOES MY SOUL WANT?

My Soul wants to evolve. It evolves thru my physical self manifesting desires. Therefore: My Soul Leads the way to my Magic Wall Manifestations.

~~~~~

I DO/BE MY MAGIC WALL BY:

- Feeling what I choose and intend
- By Knowing my Imagination becomes my Experience.
- I focus on what has given me life:.....

The Imagination of My Soul

-Nothing...stands...NO-THING, stands in the way of me and my imagination.

-I stay in my imagination and notice when I am not there.

The Mind of My Soul is MY Imagination: I STAY THERE ! I figured out a way to be here, but not be here. Where ever I Am, I pretend I'm not there.

(Both of these statements came to me, when I was asking: Help me Switch it around. Where my fantasy becomes realty.)

ACTION: Read the stuff I have placed on Magic Wall once every day in the morning. When reading know longer feels good, then simply just look at the Wall for a few moments.

~~~~~

(sj)

8The Sword of Three's 3-3-3-3
An Exercise in Pureness of Thought
(by Susan James)

(The Sword= the Pen. Repeating a thought pattern in 3's helps establish new conditioning in the brain, therefore giving over to automatic behaviors. This is how we have life flow to us, instead of us chasing it in struggle and frustration. Simply begin with your own *Sword in the Stone*)

1. With your dominant hand write a one sentence affirmation or prayer of something you want.
2. Write it 3 times.
3. Then write it 3 times with your non-dominant hand.
4. Write it 3 times with your dominant hand.
5. Write it 3 times with your non-dominant hand.

Then.....Read your statements outloud,
And.....Check them off, as you read them outloud.

What does this do ? It *makes you focus* for concentrated powerful seconds at a time, especially as you use your non-dominant hand.

This is a different degree of focus vs typing or

keyboarding, because we tend to have the keys automatically flowing, as we think the words, and they appear on the computer screen. However, as we write with a writing instrument, crayon, pen, pencil, we have to actually focus from our eyes, mind and heart for the words to appear on the paper. The concentration is even more focused which then fits the power of pure awareness in the now moment. (ie nothing distracts us, and we have to apply a different degree of concentration for the words to appear on a piece of paper from the pen versus keyboarding and computer screen.)

~~~~~

Some Examples: (and of course create your own!)

I am Abundance.

I am Healthy , Wealthy and Free.

I Live my Hearts Desire.

I am Love Energy.

I Am that I Am.

I Love My Life.

I am Happy and Joy Filled !

Abundance is Mine.

I am Source.

I am Success.

I am a size 9.

I am healthy , wealthy and free.

Freedom is mine !

I Own my new \_\_\_\_\_

I Love My New \_\_\_\_\_

I AM Spirit.

I AM an Absolutely Sweet Intangible Channel

~~~~~

(**8**The Sword of Three's/An Exercise in Pureness of Thought/2001Susan James/Vast Five) Developed Originally for: **8**Manifesting 101,102,103 Self Study Course by Susan James w/CEU Accreditation)

resource : jmarshall : <http://www.mhmail.com>

8 Powerful Asking & Cell Solution Games: Intro by Susan James

1. In the next section are the 2 Games:
Powerful Asking=Abundant Lifestyle
The Cell Solution Game
2. Please note this: *writing* is a powerful creative tool, because as you write, especially in long hand, all your powerful thought is focused and attention given to the words you are writing. So much Laser Beam type of power in this concentrated focus of writing your desires and intentions.
3. As you further this by reading it outloud, you further expand the thought, and attach more power to the creation.
4. This therefore helps to lay your visions upon your *mental template*. (ie imagination = powerful creative tool)

And the Games Begin !
As Always & All Ways,
Susan

8 Powerful Asking=Abundant Lifestyle : The Game (by Susan James)

1. I was given this game as I had **asked** for a higher level game to play; to further expand my awareness and enhance both my physical and non- physical experience, & to do it playfully & in fun.
2. A given to be entertained for you to enjoy this game, is that in the New Energy, **sound** which is a vibration, which is language to the Universe plays a role both in clarity and momentum.
3. This is a **team** game, and here are the players on your team:

Your Cells
Your Guides
Your Higher Self
Your Own Sweet Heart
The Magical Magnetic Grid
4. All of your teammates, know the overall intent of the game. To Fulfill an intention(s) of yours under the best possible conditions and in the best possible way. As the Coach of your team, they look to you for instructions & directions of where you intend to go.

What end result are you seeking?

5. This is a game in which you play and have fun with it. If it is not fun, then stop playing. If it is not fun, then you are not *playful* within it and it serves you not.
6. Set a time span, I chose 30 days when I first did this game, and then continued for some time.
7. What you do:
 - A. Each Day, morning is preferable, write a letter to your team mates, list them in the greeting. (Dear Cells, Higher Self, etc.)
 - B. Write your letter in the present tense stating your overall intent, in the end result form. It can take you 5 mins. Or 15. The clearer you are the shorter it gets but you usually start out with a longer letter, and as the days go by, you get more clear and focused, and the verbiage minimizes.
 - C. After you have written your letter, then read it outloud, so that your team mates can hear it. (Sound*Vibration*Frequency)
 - D. Do it everyday, for your committed time period

The Cell Solution Game: Intro **(by Susan James)**

This game, like the **Powerful Asking = Abundant Lifestyle** Game, came via my asking.

It will help you if you have an understanding of the **role** that Cells place in your life experience. They each are an entity to themselves and have consciousness.

They each are God's unto themselves, and are part of our connection to Source, as we are part of their connection as well.

They respond to direction from YOU. If you don't give direction then life becomes **random** and hit and miss.

A personal comment.....my 2nd day into this game....all heck broke loose, not in a **negative** manner, but I was presented with new choices.

These decisions were directly related to one of the three **solutions** I had asked for. The other 2, one has been met, as it was a release of energy, and the other, is in motion around me in various forms.

I set this up for a 2 week period.

8The Cell Solution : The Game
(by Susan James)

1. What **things/circumstances/situations** would you like a **solution** to ?

A. _____

B. _____

C. _____

2. Why would you like a solutions to these things:
Be specific.

A. _____

B. _____

C. _____

3. How would you like the solutions to come about?
(Hint: Best Possible Way / Best Possible Conditions)

4. Now.....after you have answered the above.....put them away, and don't dig them back out.

Then for 2 weeks, every day, write a brief or long, note your cells, simply expressing your affection and understanding of their role, and if you don't have an understanding, tell them that, and ask for them to help you.

As you write to *this* part of your consciousness, you form a vortex of sorts of between worlds. Simply write in Love and Care.....and the rest will unfold.

(End/sj)

8Pay Attention Plan
Intro (by Susan James)

~~~~~

I write the below Oath statement once each morning.

I write the affirmation \* \_\_\_\_\_ \* in 3's, once each morning.

I re-read the Oath statement outloud at least 3X during each day.

~~~~~

Oath Statement

I am playing in the higher energies of Spirit as I manifest here in the physical.

I am Analogical Mind, which is the state of being that I have become one with my desired manifestations. I am that which I Am. I am not defined by people, places, things, time and events.

I am that which I Am. I Apply Impeccable Energy and Impeccable Thought Processes to all & everything. I Am the Holy Spirit, and I choose this day to live as a pure Spiritual Being from a place of Power.

Therefore:

I am (a)_____. I am that I am.

I have (a) _____ that came to me in the current 90 days in fun, love and affection. This is mine in my now moment of linear time by (Date), if not before.

This is mine to use, be and do with as I choose. I have all control, as this _____ belongs to me for my use in my own personal experience.

This _____ has come to me free and clear of encumbrances. I Am (a)_____.

This came to me under the best possible conditions, and the best possible circumstances.

8Pay Attention Plan:

Example Statement (by Susan James)

I write this below Oath statement once each morning. I write the affirmation *I am a Multimillionaire* in 3's, once each morning. I read this statement outloud at least 3X each day

~~~~~

I am playing in the higher energies of Spirit as manifest here in the physical. I am Analogical Mind, which is the state of being that I have become one with my desired manifestations.

I am that which I Am. I am not defined by people, places, things, time & events. I am that which I Am.

I Apply Impeccable Energy and Impeccable Thought Processes to all & everything. I Am the Holy Spirit, and I choose this day to live as a pure Spiritual Being from a place of Power.

Therefore:

I am a Multimillionaire. I am that I am. This is mine to spend and do and be with as I choose. I have all control, as this money belongs to me for my use in my own personal experience. This money has come to me free and clear of encumbrances. I am a Multimillionaire. This came to me under the best possible conditions, & the best possible circumstances.

\*\*\*\*\*

## **82 Week Power Play : POSSESS**

**by Susan James**

\*\*\*\*\*

A moment came, & I decided that my affirmations, needed a new level of punch. So I began a 2 Week Power Play.

So I started playing with words:

Many of my affirmations begin:

I Absolutely KNOW.....I am , I have, etc.

I changed it.....to:

I Absolutely POSSESS...(this thing.....)

As soon as I began with the new word....I felt a difference in energy. See for yourself: I have listed the various meanings of the two words below:

**KNOW**

(comprehend, discern, feel, get, intuit, perceive, realize, understand)

**POSSESS**

(absorb, consist of, consume, embody, embrace, manifest, occupy, own)

**I AM IN POSSESSION AS I IMAGINE IT !!!!**

Have fun in Your Brains ! Love Susan

\*\*\*\*\*

**8 High Energy Ultra Focus:  
Intensive Instrument (by Susan James)**

\*\*\*\*\*

**8HEUF (General Information)**

We move energy. We have the conscious choice to move it \*on purpose\* or not. When we move energy on purpose, then we are designing our lives to fit the construct of what we choose and want. If we do not, then we simply end up reacting to what happens to us or comes our way.

HEUF is about stating and finding with clarity what you really intend for your life, so that the Universe can match it, instead of giving you a vague response, which we sometimes assume is an un-answered prayer. When in fact we simply have not been clear in our \*asking\*.

High Energy Ultra Focus is about getting clear and passionate in our asking.

\*\*\*\*\*

**HEUF (Daily Energy Work)**

\*\*\*\*\*

1. Daydream, ponder on purpose what you intend.  
Do this several times throughout the day.

2. Write 5-15 minutes about what you want. This is another form of pondering, but with dual power.
3. Read aloud what you have written . This is a triple affect of energy power. Your spoken words combined with clear intentions helps magic to happen in your life.
4. At the end of the 2 week period, release this as a focus and allow it just to flow to you. During this 2 week period, you are the Builder of the Thoughtform, the builder of the playing field. And just like a physical ball field, that you build in your back yard, once its buiilt, you dont need to keep going back out and rebuilding it. Just build it and then, it is done.

\*\*\*\*\*

### High Energy Ultra Focus (General Theme)

\*\*\*\*\*

1. What is my commitment to my own heart?
2. What is my plan to keep my energy moving forward, so that I feel good with in my desires, which helps to bring them to me faster ?

\*\*\*\*\*

## **8 High Energy Ultra Focus: (How To Write Your Intention)**

\*\*\*\*\*

### **#1 Beginning Guideline: Overall End Result Intent**

1. The purpose of the *\*overall intention\** is to fine tune it so that you have only the *\*end result\** thoughts and feelings moving in and around you in energy form.
2. Think about something you want to focus on for this 2 week period. It can be a livelihood goal, a health goal, a relationship goal, an abundance goal, or any particular project that you choose to formalize further.
3. Think deeply about this intention that you choose. Think about the *\*end result\** that you choose to happen. Not how to, or when. What is the end result you are seeking? What does it look like to you?
4. This end result is something you have a strong desire about. If you dont have a strong desire then that could be an end result design for you. To develop a strong desire for something that makes your heart sing, that you can in turn, in love and joy flow energy to.


5. Make a firm decision to get what you are affirming.
6. Begin constructing this on paper, write it out in paragraph form. Picture the end result, & write it down as you see it in your mind. Include sights, sounds, touch, taste and smells.
7. The more vivid you make your mental construct, the more quickly your answers will come.
8. Take what you have written, and then get it down to 25 words or less. Yep, 25 words or less. (After I dwindled mine down, it was a bit more than 25 words, so just do what feels right to you)
9. Look at it, is it clear and concise? Can it be taken more than one way? If so fix it.
10. After you have it in 25 words or less, and as you are getting it down to that size, begin reading it outloud, and while saying it outloud, form a mental picture of the end result.
11. You will be using the end result statement throughout the 2 week period. (and it may very well change as you move along)

12. Reminder of the theme:

- A. What is my commitment to my own heart?
- B. What is my plan to keep my energy moving forward, so that I feel good with in my desires, which helps to bring them to me faster ?

**(8HighEnergyUltraFocusIntensive2001**

Susan James/Vast Five All Rights Reserved)

Resources for the adaptation of this exercise for this program: Ancient Huna Teachings as well as Joseph Bearwalker Wilson, respectively. (HUEF)

\*\*\*\*\*

## **8 The Forearm Bandit:**

### **An Instrument for Creating (by Susan James)**

\*\*\*\*\*

This is an instrument for creating, to help you remind your sub-conscious of an intention of yours without you purposely thinking about. And as I write this to you, I am wearing my \*Forearm Bandit\*.

1. Go buy a \*new\* wrist sweat band. Like the ones the tennis players wear. Not an Ace Bandage, get the one piece elastic terry cloth sweat wrist bands.
2. Get a color you like if you can, or just get a white. But don't get black. Mine is Silver Grey. The colors were limited when I was getting mine, it was white, silver grey or black.
3. Now, think of an overall intention that you have. The one that is really behind all of your other intentions.
4. Then think of a letter or symbol that represents that overall intention.
5. Then with a Magic Marker or other Felt Ink Pen, put the letter or symbol on your sweat wrist band.
6. Wear the Forearm Bandit, as often as you can.

7. I wear mine a lot, I always remember to put it on.

I don't wear it if I am going somewhere , where it will look out of place. I do not want a lot of questions about the \*Forearm Bandit\*. It is like a secret message to my self, that I choose to keep the energy continued within it, and not project it outwardly.

8. If someone asks me about it, then I simply make up something to satisfy them but keeping the energy to myself.

Have fun with this ! It works !  
(end/sj)

**(8**The Forearm Bandit: An Instrument for Creating  
2001SusanJames/VastFive)

Acknowledgment: \*The Forearm Bandit\* was inspired by a reading from JZKnight/Ramtha:

<http://www.ramtha.com>

## Questions & Answers:

This is a summary of the 3 questions that most often were asked of me as folks were reading the advance chapters of the book.

1. Question:

In regard to the 360 degree statement in the beginning of the book. Some asked if maybe I meant to say 180 degrees.

Here is my answer:

Unless the circle were a wheel. (as you watch a wagon wheel in motion as it moves forward, it appears to be going in the opposite direction) and unless the circle were a coil. (a coil is a circle spiraling upwards, while contained within the definition of a circle. the circle of a coil, no matter which way forward or backwards we would define it in human terms, it still spirals upward)

As I was playing with the cover design of the cover, I put the title of the book: in a circle within a circle, which was complimented by a triangle and an eye in the middle. This was not by a purposeful design consciously, it is what just showed up.

2. Question: Are you a Millionaire ?

Answer: Everywhere I need to be.

3. Question: Do you guarantee this will make \*me\*  
a Millionaire?

Answer: No, I am not in the position of  
guaranteeing anything for anyone, not just  
the Millionaire intent. Just as I also write  
about weight loss, I can not guarantee that  
for you or anyone, and won't pretend to.

The only Guarantees are from the promises  
and commitments you make and honor to  
and with yourself.

That is \*yours\* and yours alone.

(sj)

# **An Observation From The 17<sup>th</sup> Floor**

From the 17<sup>th</sup> Floor:

Within the 50 sections of the book, was an example of gravity & tossing something from the 17<sup>th</sup> floor & the role of gravity, & how our understanding of this helps us becoming Millionaires & Multi-Millionaires.

If you think about it, when we throw something off of a tall place, what happens? What do we as the physical human do?

1. We Watch the thing fall from 17 floors.
2. We don't try and interfere with the path of the falling item.
3. We don't run down the stairs and try and swish at it with a broom.
4. We don't ask someone else to swish at it from a lower floor or interfere with its path.

So, Why do we watch? What's in it for us, in the watching? Guess what the answer is: Fun!

We throw the thing off, & watch it move toward the

ground because its fun to do that ! Its that simple !

Why do we put 5 rolls of toilet paper on a broom-stick, and then let the wind and gravity carry the paper all over the place from the top of the building?

Why? Because its fun ! We stand there and watch because its fun !

What in the world does this observation have to do with  
\*Manifesting Methods  
for Would Be Millionaires\* ?

For the most part, many folks led to read this material are not yet Millionaires, but have an intention to fulfil which includes that. Despite what we may think from time to time, part of us loves watching how we make this happen. Its the higher part of us watching this. If we just opened the door and were in an instant a multimillionaire, where is the fun for us, and our higher selves?

That cliché about it all being about the journey never has done much for me. Like I don't care about it from that aspect, because I am looking at it from human eyes. But when I compare it with tossing a water balloon or a ball off of the 17<sup>th</sup> floor and just watching what happens for the fun of it, and comparing that to my larger self watching my personality self do this thing that I am doing, then my Spirit side gets a kick out of this.


The fun that my Spirit then has watching me and the millionaire thing, transfers over into my life.

If I am performing in flesh in a way that my Spirit can share with me, then there are 2 pieces of me actively involved in \*this\*.

And why? For the fun of it !

We came \*here\* to have fun. We make it \*feel\* hard through human conditioning, but once we begin to operate from a higher level, then everything becomes fun, because we pay attention and honor things totally differently , than from our humanness.

So for all of us watching from the 17<sup>th</sup> Floor as we become Multimillionaires, It is my intention that you, through your larger selves connected to wonder, have fun watching as your personality self pulls this off !

**Not.....The End  
But Always  
The Beginning**

# Susan James & Some of Her Really Good Books & Stuff

Susan James/Vast Five  
Suite 218  
644 Greenville Ave.  
Staunton, VA 24401

<http://members.wordthunder.com/manifesting101.html>

email: [sjames@rica.net](mailto:sjames@rica.net)