

The Secret is Finally Out.....

Have You Ever Wondered How The "Privileged" Few Can Become So Very Wealthy While Everyone Else "Works" So Hard For So Much Less? Now You Too Can Discover The Secret!

Join The Extremely Popular Mind Power Newsletter, Published Weekly, And Receive Be Sure to Benefit From All The Very Latest Mind Power, Success And Self-Improvement News, Information, And Very Special Subscriber Only Opportunities From Time To Time

First Name:

Email:

Please note: We detest spam as much as you do and totally respect your right to privacy.
We guarantee that we will never rent, share or sell your name to anyone else for any reason.
You can very easily unsubscribe from the newsletter at any time.

Monday, November 13, 2006.

Dear Friend,

It is shocking but true!

From an early age we are taught that we need to go to school, pass our exams, go to university, get a degree, get a "job" and then work for 40+ years before "retiring" in the hope of just having enough money to "exist" to the end of your days on Earth.

This is one of the biggest, if not *the* biggest and most destructive fallacies in life today!

Unfortunately the vast majority of people fall for this "trick" and find themselves "stuck" in an indifferent life, often one of struggle, lack and unhappiness.

Most people are exploited for their entire life; working hard, just making enough to "get by", never experiencing **true freedom**.

These are often the very same people that look to those who do enjoy great wealth, happiness and have everything that could possible wish for in life and ascribe it to "luck", "good fortune", or by some other erroneous factor such as "being in the right place at the right time".

Well the fact is there is no such things as "luck"; "chance", "fortune" or any similar notion. These are all excuses, often out of jealousy.

Now here is the good news; and this is worth repeating yet again.

There is nothing that you cannot be, do or have!

Let's dispel some of the more common myths and excuses right away:

- **It simply does not matter how your life has been to this moment**
- **It simply does not matter who you "know" or what you "know"**
- **It simply does not matter that you do not have any spare cash available to invest**

And let's dispel another common myth: there is no such thing as "bad luck", "chance" or "misfortune".

Absolutely everyone, without exception creates their own reality. Those who fail to create the reality they desire usually find it easier to blame everyone and everything but themselves.

The truth is, you can create any alternative reality, including unlimited wealth, health and happiness if only you could have access to **The Secret** of success as other wealthy people over the centuries.

Here are the true facts:

- **Absolutely anyone at all can become extremely wealthy**
- **Your beginnings, your life to this point and what you do now are not important**
- **What you gain in life is nothing whatsoever to do with if or how hard you work**

It is a known fact, a fact supported by ancient wisdom, modern quantum physics and absolutely real, undisputable evidence that all we have in life is a direct result of our thoughts, beliefs and emotions.

Is it any surprise therefore that most people struggle? Have very little? Are unhappy and/or miserable?

The secret to success in anything is within the reach of absolutely anyone.

There is a **secret** that successful people throughout history have known about and use to their great advantage. Using **The secret** they effortlessly create unlimited wealth, health and happiness.

These successful people never need to "work" unless of course they want to, and often spend their time seeing the world, pursuing the their hobbies, leisure and pastimes, and generally enjoying life to the full.

Very often in fact those who are stuck working a 9 to 5 existence, because that is all it is; an "existence", for 5 or more days per week with a couple of weeks "holiday" for 40 years are actually working for these very wealthy, successful and happy people.

I am sure you get the picture!

So what are the alternatives you might ask?

Answer: More and more people today are discovering The Secret to infinite success.

Using The Secret:

- People just like you are now easily creating multi-millionaire lifestyles.

- People have cured illnesses deemed incurable by "modern medicine".
- People found their perfect partner and now living the life of their dreams.
- People have achieved their perfect body weight, health and appearance.
- People are influencing everyone they meet to their own advantage.

The truth is, you too can accomplish all of this and much more with **The Secret**.

I know of plenty of people that just a couple of years ago, or even less were suffering from extreme lack, poverty and in many cases bankruptcy.

These same people now live the life of their dreams and have everything they could possibly desire.

Now ask yourself these simple questions and please be totally honest with yourself:

Do you really want to:

- Continue with your current "existence" such as it is right now?
- Have absolutely no control over your own life, happiness and true destiny?
- Retire after 40+ years of hard labor with no money and nothing at all to look forward to?

Or Would You Prefer to enjoy:

- ✓ Full Control Over Your Own Life and True Destiny?
- ✓ Infinite Wealth, Health and Happiness for yourself and your loved ones
- ✓ The Life Of Your Dreams with **nothing that you cannot be, do or have?**

There is a choice and the choice is yours to make; right now!

As the author of the epic, best selling and highly acclaimed 114 chapter, 600+ page book **Our Ultimate Reality, Life, the Universe and the Destiny of Mankind** it has taken me over 40 years of seeking to discover these and other powerful secrets of the Universe and the true reality and destiny of mankind.

In the process of my searching I made numerous important discoveries and had much revealed to me including several almost lost books that have been written about these powerful Universal Laws including **The Secret**. The same secret used by the wealthiest people in history.

Bill Gates reputedly discovered **The Secret** in one of these books, and immediately dropped out of college to create Microsoft. The rest is history!

It has taken me years to discover the books that fully reveal **The Secret**, but now you can get the entire, invaluable library **immediately**.

Sure, you can find fragments of **The secret** in various books, but who really has the time to spend, often years in finding them? The rest of your life is waiting; make the most of it starting today!

I hereby guarantee to you that absolutely everything you need to know in order to realise exactly the same level of success or even greater than the very wealthiest people in history is written within the pages of these books.

I hereby guarantee to you that you will need look no further for the secrets to success.

I hereby guarantee to you that if you follow the teachings in these books, you will succeed!

So if you are serious about a better life, take action right now!

Don't delay---the rest of your life is waiting; make the most of it starting today!

What you are about to discover can change your life and make all your dreams come true

The Charles F. Haanel Collection

When most people think of books for achieving success, names such as Napoleon Hill, Wallace Wattles and James Allen usually come to mind.

And as well they might; these are all truly great authors who have provided countless people with the knowledge required to attain their own success.

There is however a much lesser known author who is without doubt one of the very greatest if not the greatest success writers a writer who knew **The Secret**.

Charles Haanel has not only provided numerous people with the secrets of of creating great wealth in the past, but who's books quietly continue to do so today.

Charles F. Haanel was born in Ann Arbor, Michigan, and became a noted author and businessman belonging to the American Scientific League, The Author's League of America, The American Society of Psychical Research, the St. Louis Humane Society and the St. Louis Chamber of Commerce.

Using **The Secret** he later founded one of the largest conglomerates of his time making him very wealthy.

Charles Haanel was well travelled, and during his travels around the world he discovered the secrets to true success which he both applied himself to great effect and later wrote about for the benefit of others.

Although his most famous and influential work was "**The Master Key System**", he also wrote several other very powerful books on **The Secret** which add to the wisdom of **The Master Key System** and also enhance it in many powerful ways.

The Master Key System

The Master Key System originally appeared as a postal correspondence course costing thousands of dollars, which at the time it was published was a very considerable sum of money.

Many years later this is exactly the same course, in book form, that it is said was read by Bill Gates who was so inspired by what he learned, that he left college to create Microsoft. The rest is history!

It is also said that once **The Secret** was out, many of the now most powerful, wealthiest and influential business people in Silicon Valley read and applied this same, powerful book to great effect .

The Master Key System over the decades has since been secretly read and has been responsible for the fortunes of many powerful, successful, famous people.

So powerful are the teachings of the **The Secret** contained within **The Master Key System** that it was officially banned by the Church in 1933.

As a result has been more or less hidden away for the last seventy years as the closely guarded secret of success of a few of the wealthiest people in the world since that time.

This book is in exactly the same format as the original 24 part course, consisting of the same course information, questions and answers.

The way this entire course has been structured is a very effective way indeed of learning the same Universal secrets used by many others with such amazing success.

The original 24 part of **The Master key System** correspondence course cost the privileged few thousands of dollars.

Now not only can you get the same powerful secrets for a small fraction of the price, you are also receiving our entire library of classic wealth, health and happiness creating books.

The Master Key System was not the only book authored by Charles Haanel.

Unknown to many he also published other very powerful books about **The Secret** that compliment The Master Key System perfectly. And here they are for you.....

The New Psychology

In The New Psychology Charles Haanel teaches the psychology of wealth, and in particular **The Law of Attraction**; the great Universal Law that is responsible for where we are in life today. In the opening paragraph he says:

"The man with the money consciousness is constantly attracting money. The man with the poverty consciousness is constantly attracting poverty.

Both fulfill the exact conditions-by thought, word, and deed-that make the path for the thing of which they are conscious, come to them".

The importance of these words cannot be over-emphasised!

The New Psychology expands on these very important principles.

In this powerful book you will learn about many of the immutable Universal influences that are always present in your life, constantly influencing everyone and everything around you, either positively or negatively.

Learn the secret of controlling these influences for your benefit.

The New Psychology: Table of Contents

1. The Psychology of success 5
- 2. The Law of Abundance 14**
3. The Master Mind 24
- 4. The Law of Attraction 32**
5. The Universal Mind 39
6. The Conscious Mind 47
- 7. The Creative Process 56**
8. Vibration 66
9. Causation 78
10. Equilibrium 90
11. Physiology 96
12. The Psychology of Medicine 107
13. Mental Chemistry 113
14. Mental Medicine 123
15. Orthobiosis 128
16. Biochemistry 134
17. The New Psychology 139
18. Suggestion 145
19. Psycho-Analysis 148
20. Metaphysics 157
21. Philosophy 166
22. Science 173
23. Religion 184
24. Comparative Religion 194
25. The Great Religious Groups 198

Mental Chemistry

In Mental Chemistry Charles Haanel expands on many of the most powerful and important principles that he originally taught in the Master Key System course. He tells us:

"Chemistry is the science which treats of the intra-atomic or the intra-molecular changes that materials things undergo under various influences. Mental is defined as "of or pertaining to the mind, including intellect, feeling, and will, or the entire rational nature."

"Science is knowledge gained and verified by exact

observation and correct thinking. Mental chemistry is, therefore, the science which treats of the changes that conditions undergo through the operation of the mind"

As the transformations that are brought about in applied chemistry

are the result of the orderly combination of materials, it follows that mental chemistry brings about results in a like manner."

Mental Chemistry: Table of Contents

Mental Chemistry	4
The Laboratory	23
Attraction	28
Vibration	35
Transmutation	47
Attainment	58
Industry	67
Economics	76
Mental Medicine	86
Psycho-Analysis	116
Psychology	125
Metaphysics	131
Philosophy	140
Religion	147

The Napoleon Hill Collection

Most serious students of self-improvement will be familiar with Napoleon Hill. His book, "Think and Grow Rich" is without doubt one of the most famous and widely read self-improvement books today and over the decades since it first appeared.

Napoleon Hill was born into poverty in 1883 in a one-room cabin on the Pound River in Wise County, Virginia. His mother passed on when he was just 10 years old, after which he became a very rebellious boy.

Notwithstanding these early years Napoleon Hill grew up to be a famous and highly respected man.

Napoleon Hill began his writing career at age 13 as a "mountain reporter" for small town newspapers. He later went on to become one of the best known motivational authors of his time.

Despite many challenges he dedicated more than 25 years of his life to identify and document the reasons by which so many people fail to achieve true financial success and happiness in their life and conversely how the rich and famous succeeded.

Napoleon Hill, during the course of his early career as a reporter, was given an assignment to write about various famous men of his time.

His big break came when he was asked to interview the famous steel businessman Andrew Carnegie who in turn later commissioned him to interview over 500 millionaires to find a success formula that could be used by the average person.

Napoleon Hill went on to interview and document many famous business people including Thomas Edison, Alexander Graham Bell, Henry Ford, Elmer Gates, Charles M. Schwab, Theodore Roosevelt, William Wrigley Jr, John Wanamaker, William Jennings Bryan, George Eastman, Woodrow Wilson, William H. Taft, John D. Rockefeller, F. W. Woolworth, Jennings Randolph, among others.

As a result of this he became an advisor to Andrew Carnegie with the assistance of whom he formulated a philosophy of success.

Napoleon Hill wrote many books based upon his experiences including his classic book Think and Grow Rich which has sold over 7 million copies and has helped thousands achieve their own great success which is documented within the pages of this book.

Napoleon Hill passed on in November 1970 after a long and successful career writing during which he wrote many books which have helped countless people who might otherwise have never discovered the secrets to success resulting in their own fortunes.

Think and Grow Rich

Think and Grow Rich is the most famous work by Napoleon Hill. Here is what the great author himself has to say about it:

"In every chapter of this book, mention has been made of the money-making secret which has made fortunes for hundreds of exceedingly wealthy men whom I have carefully analyzed over a long period of years".

"**The secret** was brought to my attention by Andrew Carnegie, more than half a century ago. the canny, lovable old Scotsman carelessly tossed it into my mind, when I was but a boy".

"Then he sat back in his chair, with a merry twinkle in his eyes, and watched carefully to see if I had brains enough to understand the full significance of what he had said to me"

"When he saw that I had grasped the idea, he asked if I would be willing to spend twenty years or more preparing myself to take it to the world, to men and women who, without **The secret**, might go through life as failures. I said I would, and with Mr. Carnegie's cooperation, I have kept my promise".

---Napoleon Hill, 1928

Think and Grow Rich: Table of Contents

Table of Contents

Publisher's Preface 11

Author's Preface 13

Chapter 1 Introduction 20

Chapter 2 Desire: The Starting Point of All Achievement 36

Chapter 3 Faith: Visualization of, Belief in Attainment of Desire 57

Chapter 4 Auto-suggestion: The Medium for Influencing the Subconscious Mind 78

Chapter 5 Specialized Knowledge: Personal Experience or Observations 85

Chapter 6 Imagination: The Workshop of the Mind 101

Chapter 7 Organized Planning: The Crystallization of Desire Into Action 117

Chapter 8 Decision: The Mastery of Procrastination 162

Chapter 9 Persistence: The Sustained Effort Necessary to Induce Faith 175

Chapter 10 Power of the Master Mind: The Driving Force 193

Chapter 11 Mystery of Sex Transmutation 201

Chapter 12 The Subconscious Mind: Connecting Link 224

Chapter 13 The Brain: A Broadcasting and Receiving Station for Thought 232

Chapter 14 The Sixth Sense: The Door To Temple of Wisdom 239

Chapter 15 How to Outwit the Six Ghosts of Fear 250

The Law of Success

16 Lessons over 16 Books

When most people think of Napoleon Hill they quite understandably think of his great work "Think and Grow Rich".

What many people do not know however is that this was really just a summary of a much greater but lesser known original work called "The Law of Success".

The Law of Success was first published in 1928 and constituted over 1000 pages divided into 16 separate lessons based upon his findings as a result of his association with Andrew Carnegie and his interviews with many of the greatest businesspeople of the time.

The Law of Success is a truly outstanding, powerful and important work that everyone simply must include in a serious self-improvement library, a library which would not be complete with it.

This then is the full contents of this course of success over 16 separate powerful lessons over 16 separate books and 1000 pages of valuable never before seen information.....:

Book 1, Lesson 1 - The Master Mind

- ✓ The ten weaknesses that block your success.
- ✓ The ONE thing without which you will never enjoy outstanding success.
- ✓ The two classes of thought...why listening to one will guarantee success.
- ✓ The principle of Organized Knowledge - how you can use it to your advantage.
- ✓ The truth about your education...why it makes no difference to your success.
- ✓ What you need to influence other people to co-operate with you.
- ✓ The six qualities that are essential for you to become a leader.
- ✓ The secret of turning your knowledge into power.

Book 2, Lesson 2 - A Definite Chief Aim

- ✓ The simple nightly routine that will change your life...without any effort.
- ✓ The three steps that are essential to insuring your success.
- ✓ What you are constantly making use of...to your disadvantage.
- ✓ The reasons why you literally attract what you wish for.
- ✓ The four-step formula to focus you on what's really important in your life.
- ✓ The one statement that another person MUST tell YOU every day.
- ✓ Why you need to change your friends regularly.
- ✓ The one word that you should remind yourself every single day without fail.
- ✓ The desire that you have...completely the opposite of what you should have.

Book 3, Lesson 3 - Self Confidence

- ✓ The deadly enemy of your progress...which I guarantee that you are feeling.
- ✓ Your six basic fears...and how you can extinguish them from your life for good.
- ✓ The two Laws of your heredity...and how they affect your confidence.

- ✓ Why you have no grounds whatsoever for fearing poverty.
- ✓ How your life will be plagued by uncertainty if you let these two things 'die'.
- ✓ Why the worst thing you can do for your children is give them an 'easy' life.
- ✓ The amazing five-point formula that will guarantee unbreakable self-confidence.
- ✓ The hidden force inside you that will give you unlimited belief in your abilities.
- ✓ The law of mental telepathy...and how you can use it to your advantage.

Book 4, Lesson 4 - The Habit of Saving

- ✓ The Law of Habit...and how you automatically apply it.
- ✓ The simple two-step process to increase your earning power.
- ✓ How to think and talk your way to success.
- ✓ The two classes of debt...and which one you should avoid like the plague.
- ✓ Why a poverty consciousness will affect your health.
- ✓ The two-step process that will get rid of poverty for good.
- ✓ Why you think the wrong way around when you have some money.
- ✓ How saving can lead to success in other areas of your life.
- ✓ The shocking truth about the savings of 98% of people.
- ✓ How to assure your financial independence.

Book 5, Lesson 5 - Initiative and Leadership

- ✓ The three assets that all great leaders possess.
- ✓ A surprising way to get ideas off of the ground when you don't have any money.
- ✓ The three keys to banishing procrastination from your life for good.
- ✓ The secret of why you remain underpaid...no matter what you do.
- ✓ The two brands of leadership...and which one leads to absolute failure.
- ✓ The most important word in the English language.
- ✓ How a soldier's 17-page analysis will change your views on becoming a leader.

- ✓ The only way for you to achieve lasting happiness.
- ✓ The chief reason why you don't reach decisions.
- ✓ The four Laws to allow you to build plans for anything and guarantee success.

Book 6, Lesson 6 - Imagination

- ✓ The greatest and most profitable thing that you can do with your imagination.
- ✓ Why you need imagination to guarantee your success.
- ✓ The two natures of imagination and to use them to create your future.
- ✓ Why your thoughts 'give you away'...and what you can do about it.
- ✓ The two main causes of failure.
- ✓ "Mob psychology"...and why you should be aware of it.
- ✓ Why you will never sell yourself to others unless you do this one thing.
- ✓ How to use the power of "planting the seed" to your advantage.
- ✓ How you can turn your great ideas into reality.
- ✓ The secret of getting what you want from other people.
- ✓ Why the battle for your success is only half-won unless you do this.

Book7, Lesson 7 - Enthusiasm

- ✓ The simple procedure that will guarantee you unlimited enthusiasm.
- ✓ How you can harness your enthusiasm...and use it for profit.
- ✓ The principle of Suggestion...and how you can use it to your advantage.
- ✓ Why how you say something is more important than what you say.
- ✓ The three things that you need to harmonize in order to influence somebody.
- ✓ How the dangerous law of association can make matters worse than they are.
- ✓ The one thing in the world that gives you real and enduring power.
- ✓ A simple three-step process to develop your enthusiasm.
- ✓ Why knowledge alone is not enough for you to be a success.

- ✓ How the secret of what you wear has a dramatic impact on your success.
- ✓ Why your day-to-day routine can doom you to failure.
- ✓ The seven deadly enemies inside your head.

Book 8, Lesson 8 - Self-Control

- ✓ The reason why opportunities pass 9 out of 10 people by.
- ✓ The signs of a lack of self-control...and how you can defeat them.
- ✓ Why self-sacrifice is the worse thing you can do for yourself.
- ✓ The spending habit prophecy from 1928 - and why it has come true.
- ✓ The most essential factor in the development of your personal power.
- ✓ The simple response you can use against criticism.
- ✓ The secret of your dominating thoughts.
- ✓ The ability that is the outstanding quality of all successful people.
- ✓ An amazingly simple method of controlling your anger.
- ✓ The Law of Retaliation...and the correct way to apply it.
- ✓ Why you are really a salesman...and how to use it to propel your success.
- ✓ The secret of converting your enemies into friends.

Book 9, Lesson 9 - Habit of Doing More Than Paid For

- ✓ The two astonishing reasons why you should do more than you are paid for.
- ✓ The secret of being able to work better and longer.
- ✓ How the power of the Law of Increasing Returns can explode your success.
- ✓ Why the element of love is crucial to your success.
- ✓ The two rewards that come directly from doing unselfish work.
- ✓ The secret of establishing an outstanding reputation.
- ✓ The surprising truth about being indispensable.
- ✓ The amazing Law of Compensation...and how you can use it to your advantage.

- ✓ The secret of the 'Pyramiding of Gains'.

Book 10, Lesson 10 - Pleasing Personality

- ✓ The secret to using your personality to attract the right people into your life.
- ✓ The two most important aspects of your personality.
- ✓ Why human nature always wants what is always difficult to get.
- ✓ Why you should ensure that your words fit the frame of mind of the listener.
- ✓ The amazing value of 'you'...and the fatality of 'I'.
- ✓ The seven major factors to developing an attractive personality.
- ✓ Your most important step in building your character.
- ✓ The two staggering benefits to self-suggestion.
- ✓ The single thing that you need to express your true personality.
- ✓ Why you can never become a prominent leader...unless you have this thing.

Book 11, Lesson 11 - Accurate Thought

- ✓ The Law of Evidence...and how you can use it to propel yourself forward.
- ✓ Why going against your own interest can work to your advantage.
- ✓ Why a temporary penalty will turn into a greater reward.
- ✓ Why it is crucial which facts are important and relevant to your success.
- ✓ The secret of the power of creative thought.
- ✓ The two outstanding characteristics of your subconscious mind.
- ✓ How you can tap into 'infinite intelligence'...and use it to change your life.
- ✓ The four major factors that will shape how successful you are.
- ✓ The secret of six key steps you can use to focus your thinking.
- ✓ The secret passageway to true knowledge...and how you can reach into it.
- ✓ How your thoughts magnetize your entire personality.

Book 12, Lesson 12 - Concentration

- ✓ The two important Laws that will enable you to fully concentrate your mind.
- ✓ The stunning effect that a change in environment can have on your success.
- ✓ The 'radio principle'...and how you can use it to tap into abundance.
- ✓ The door to your success...and how to find "The Magic Key" to unlock it.
- ✓ Why thought is organized energy...and how you use its amazing potential.
- ✓ The secret of concentrated attention...and how to use it to manage your time.
- ✓ The simple visualization technique that trains your mind to concentrate.
- ✓ The startling hypnotic truth behind the psychology of crowds.

Book 13, Lesson 13 - Co-operation

- ✓ How you can use the two forms of co-operation to propel yourself new heights.
- ✓ Why you should aim for success through co-operation rather than competition.
- ✓ Why procrastination drives you towards failure...how to get out of it.
- ✓ Why the 'psychology of inaction' is the chief reason of failure.
- ✓ Your six states of mind that are fatal to continuing action.
- ✓ The two forms of action...and why you are only doing one of them.
- ✓ Why you should put as much effort into preparation as execution.
- ✓ The three most important factors that give you personal power.
- ✓ The four-step process to extinguish your procrastination for good.
- ✓ The three major motivating forces that compel you to act.

Book 14, Lesson 14 - Failure

- ✓ Why failure is only temporary defeat...and is usually a blessing in disguise.
- ✓ The seven shocking turning points in Napoleon Hill's life.
- ✓ The entire amazing six page introduction to "Hill's Golden Rule" magazine.
- ✓ Why your failures are just stepping stones to finding what you truly love.
- ✓ Why defeat is a destructive force only when you accept it as failure.

- ✓ Why you should love your enemies instead of hating them

Book 15, Lesson 15 - Tolerance

- ✓ Why you should be aware of the two significant features of intolerance.
- ✓ Why your life is built upon bias and prejudice.
- ✓ Why children are more important to business than you think.
- ✓ The two things that are the foundation of enduring success.
- ✓ Why you don't have the time to allow intolerance into your life.
- ✓ The lessons from a war built on a lack of tolerance...how to profit from them.

Book 16, Lesson 16 - The Golden Rule

- ✓ The secret of the Golden Rule...and why it is widely misunderstood.
- ✓ The amazing power of your thoughts...and how they affect your life.
- ✓ Why you are using thoughts in a way that is completely the opposite way
- ✓ Why you are wrong to believe the success of a person is measured by money.
- ✓ The amazing 12-step 'Code of Ethics' which will guarantee your success.
- ✓ Why you can never achieve success without happiness.
- ✓ The reason why it is essential that you 'guard your thoughts'.
- ✓ Why it is critical for you not to hate or be jealous of someone else.
- ✓ Why it is impossible for you to be negative without effecting your success.
- ✓ How you can directly benefit from the Law of Retaliation.
- ✓ The outstanding weakness of the majority of people...and how to overcome it.
- ✓ Why the Law of Compensation will change your luck overnight.

The Law of Success is the definitive extensive and detailed culmination of meticulous research, communication and analysis of many of the secrets to success of many of wealthiest people in history, **set out in this massive work over 16 books of immense value to you.**

Purchase Mind Power Books Today, And You Will Also be Guaranteed To Receive \$171 Of Powerful, Unique and Valuable Products And Discounts.....

- ✓ **Our Audio Mind Power software worth \$37**
- ✓ **Our Mind Power Classics book collection worth \$37**
- ✓ **Our Abyss brainwave entrainment audio track worth \$37**
- ✓ **All future additions to the Mind Power Books library worth \$30**
- ✓ **An additional \$30 discount from the usual \$97 price. You pay just \$67**

Do not be disappointed, this opportunity must end soon after Monday, November 13, 2006.

[Click Here Now To Get Mind Power Books With \\$171 Of Offers And Discounts](#)

The Wallace D. Wattles Collection

Wallace Delois Wattles is one of the better known authors of success books through his famous work "The Science of Getting Rich" which is one of the most widely read books on how to attract wealth.

This book has been the source of inspiration for many people over the years.

Perhaps the best way of summarising the life and times of this influential man is by means of a letter wrote by his daughter Florence to Elizabeth Towne, the owner of the then famous Nautilus magazine which was read and followed widely:

My dear Mrs. Towne,

Your letter of the 14th received . . . perhaps a little later I can write the romantic story of my Father's life and

make it really worthwhile. You knew, didn't you, that he lost a good position in the Methodist Church because of his "heresy"?

He met George D. Herron at a convention of reformers in Chicago in 1896 and caught Herron's social vision. I shall never forget the morning he came home. It was Christmas. Mother had put her last dollar into a cuff box and we had placed it beneath an evergreen branch which served for our Christmas tree and which we had illuminated with tallow candles and strung with popcorn. Finally Father came. With that beautiful smile he praised the tree, said the cuff box was just what he had been wanting - and took us all in his arms to tell us of the wonderful social message of Jesus, the message which he later embodied in "A New Christ."

From that day until his death he worked unceasingly to realize the glorious vision of human brotherhood. For years his life was cursed by poverty and the fear of poverty. He was always scheming and planning to get for his family those things which make the abundant life possible.

In the first chapter of "How to be a Genius" he says: "Man's greatest happiness is found in the bestowal of benefits on those he loves." The supreme faith of the man never left him; never for a moment did he lose confidence in the power of the master Intelligence to right every wrong and to give to every man and woman his or her share of the good things of life.

When we came to Elwood (Indiana) three years ago, Father began a Sunday night lectureship in Indianapolis. This was our only source of income. Later he began to write for Nautilus and to word out his own philosophy. He wrote almost constantly. Then it was that he formed his mental picture. He saw himself as a successful writer, a personality of power, an advancing man, and he began to work toward the realization of this vision . . . He lived every page of "How to be a Genius." In the last three years he made lots of money, and had good health, except for his extreme frailty.

I have written this hurriedly, but I think it will give you an idea of the life struggle of a great man - his failure and success. His life was truly THE POWERFUL LIFE, and surely we can say, at least in Elwood, "The name of him who loved his fellow men led all the rest."

*With all good wishes, I am,
Very sincerely,
FLORENCE A. WATTLES*

Here now then are the works of Wallace Wattles for your greatest benefit, value and enjoyment:

The Science of Getting Rich

The Science of Getting Rich is not based on some obscure theory or some esoteric, mystical or occult doctrine, but rather on timeless, proven Universal principles, the very same principles that have operated from the beginning whether mankind realised it or not.

The contents of this great book includes: Any Person May Become Great; Heredity and Opportunity; The Source of Power; The Mind of God; Preparation; The Social Point of View; The Individual Point of View; Consecration; Identification; Idealization; Realization; Hurry and Habit; Thought; Action at Home; Action Abroad; Some Further Explanations; More about Thought; Jesus' Idea of Greatness; A View of Evolution; Serving God; A Mental Exercise; and A Summary of the Science of Being Great.

The Science of Getting Rich, is a timeless work on how attract anything into your life simply by understanding and applying natural, immutable, perfect Universal principles.

The Science of Getting Rich: Table of Contents

Table of Contents	2
Preface	6
Chapter 1 The Right To Be Rich	8
Chapter 2 There is A Science of Getting Rich	11
Chapter 3 Is Opportunity Monopolized	15
Chapter 4 The First Principle in The Science of Getting Rich	19
Chapter 5 Increasing Life	24
Chapter 6 How Riches Come to You	29
Chapter 7 Gratitude	34
Chapter 8 Thinking in Certain Way	38
Chapter 9 How to Use the Will	42
Chapter 10 Further Use of Will	47
Chapter 11 Acting in the Certain Way	52
Chapter 12 Efficient Action	57
Chapter 13 Getting into Right Business	62
Chapter 14 The Impression of Increase	66
Chapter 15 The Advancing Man	70
Chapter 16 Some Cautions, and Concluding Observations	74
Chapter 17 Summary of the Science of Getting Rich	78

The Science of Being Well

When most people think of illness and medical treatment they usually think exclusively in terms of the physical body, doctors, medicines, clinics and other medical facilities.

This of course is quite understandable as most illnesses appear to the physical senses to affect the physical body or mental state, and therefore afflictions appear to originate in those particular areas.

The Science of Being Well reveals the true origins of all types of illness, ailment and disease, and how to use natural Universal Laws to heal them .

The Science of Being Well is a classic in the Science of Healing, encompassing these important principles.

Everyone wishing for the fullest health will find the answers in this book.

The Science of Being Well: Table of Contents

Author's Preface	6
Chapter 1 The Principle of Health	8
Chapter 2 The Foundations of Health	12
Chapter 3 Life and Its Organisms	20
Chapter 4 What To Think	24
Chapter 5 Faith	29
Chapter 6 Use of the Will	34
Chapter 7 Health from God	38
Chapter 8 Summary of the Mental Actions	42
Chapter 9 When To Eat	45
Chapter 10 What To Eat	49
Chapter 11 How To Eat	57
Chapter 12 Hunger and Appetites	62
Chapter 13 In a Nutshell	66
Chapter 14 Breathing	70
Chapter 15 Sleep	74
Chapter 16 Supplementary Instructions	77
Chapter 17 A Summary of the Science of Being Well	83

The Science of Being Great

The Science of Being Great is another of the great works of Wallace D. Wattles.

In this book, The Science of Being Great, Wallace Wattles applies the same Universal principles as he does in his other works, but this time focussed on the principles of "being great".

Universal principles and laws constantly at work in the Universe, and indeed keeping the very structure of the Universe together, will work equally as well for anything at all that can be needed, desired and imagined.

The author explains that this book is for the men and women, young or old, who wish to make the most of life by making the most of themselves.

He shows the way to power and capability making the point that nothing can make you great but thought; therefore we must think, think, think!

The Science of Being Great: Table of Contents

Authors Preface	6
Chapter 1: Any Person May Be Great	7
Chapter 2: Heredity and Opportunity	10
Chapter 3: The Source of Power	13
Chapter 4: The Mind of God	15
Chapter 5: Preparation	18
Chapter 6: The Social Point of View	20
Chapter 7: Individual Point of View	24
Chapter 8: Consecration	26
Chapter 9: Identification	28
Chapter 10: Idealization	30
Chapter 11: Realization	32
Chapter 12: Hurry and Habit	35
Chapter 13: Thought	38
Chapter 14: Action at Home	41
Chapter 15: Action Abroad	44
Chapter 16: Some Further Explanations	47
Chapter 17: More About Thought	49
Chapter 18: Jesus' Idea of Greatness	52
Chapter 19: A View of Evolution	55
Chapter 20: Serving God	58
Chapter 21: A Mental Exercise	61
Chapter 22 - A Summary of the Science of Being Great	64
Biographical Note	69

[Click Here Now To Get Mind Power Books With \\$171 Of Offers And Discounts](#)

The James Allen Collection

When most people think of James Allen, one of the first books that comes to mind, and the one that most people have heard of is "As a Man Thinketh", a book that has influenced countless people.

What many do not know however is that James Allen was a prolific writer of self-improvement books who wrote many more such books over the years, nineteen in total.

James Allen was born in Leicester, Central England, November 28, 1864. The family business failed a few years after that, and in 1879 his father went to the USA to seek a new life for his family. Unfortunately James Allen's father was murdered before he could send for his family.

The financial crisis that ensued forced James to leave school at fifteen after which he eventually became a private secretary for various British manufacturers.

Later he made this poignant observation which was to shape his philosophy and future thereafter:

I looked around upon the world, and saw that it was shadowed by sorrow and scorched by the fierce fires of suffering. And I looked for the cause. I looked around, but could not find it. I looked in books, but could not find it. I looked within, and found there both the cause and the self-made nature of that cause. I looked again, and deeper, and found the remedy. I found one Law, the Law of Love; one Life, the Life of adjustment to that Law; one Truth, the Truth of a conquered mind and a quiet and obedient heart. And I dreamed of writing a book which should help men and women, whether rich or poor, learned or unlearned, worldly or unworldly, to find within themselves the source of all success, all happiness, all accomplishment, all truth. And the dream remained with me, and at last became substantial; and now I send it forth into the world on its mission of healing and blessedness, knowing that it cannot fail to reach the homes and hearts of those who are waiting and ready to receive it.

He soon decided to move to Ilfracombe, a small holiday resort in Devon on the South-West coast of England where in 1902 he devoted all his time to his writings and his garden.

James Allen's writing lasting only nine years until he passed on. Notwithstanding this he has left a powerful legacy as one of the self-improvement greats with his books that have inspired generations of people to discovering their own true reality, and the way to create the life they dreamed of.

As a Man Thinketh

This is without doubt the best known of James Allen's works, and the foreword really does summarise the power of this book:

"THIS little volume (the result of meditation and experience) is not intended as an exhaustive treatise on the much-written-upon subject of the power of thought.

It is suggestive rather than explanatory, its object being to stimulate men and women to the discovery and perception of the truth that-- "They themselves are makers of themselves" by virtue of the thoughts, which they choose and encourage; that mind is the master-weaver, both of the inner garment of character and the outer garment of circumstance, and that, as they may have hitherto woven in ignorance and pain they may now weave in enlightenment and happiness.

No study of self-improvement, success and mind power works would be complete with owning and reading this powerful book as a prelude to reading all of the great works of James Allen.

No study of self-improvement, success and mind power works would be complete with owning and reading this powerful book as a prelude to reading all of the great works of James Allen.

As a Man Thinketh: Table of Contents

- Foreword 5
- Thought and Character 6
- Effect of Thought on Circumstances 8
- Effect of Thought on Health and the Body 16
- Thought and Purpose 18
- The Thought-Factor in Achievement, Visions and Ideals 23
- Serenity 26

Above Life's Turmoil

Above Life's Turmoil is the next in our books by James Allen in which he has this to say about it:

We cannot alter external things, nor shape other people to our liking, nor mould the world to our wishes but we can alter internal things,-our desires, passions, thoughts,-we can shape our liking to other people, and we can mould the inner world of our own mind in accordance with wisdom, and so reconcile it to the outer world if men and things.

The turmoil of the world we cannot avoid, but the disturbances of mind we can overcome. The duties and difficulties of life claim our attention, but we can rise above all anxiety concerning them. Surrounded by noise, we can yet have a quiet mind; involved in

responsibilities, the heart can be at rest; in the midst of strife, we can know the abiding peace.

The twenty pieces which comprise this book, unrelated as some of them are in the letter, will be found to be harmonious in the spirit, in that they point the reader towards those heights of self-knowledge and self-conquest which, rising above the turbulence of the world, lift their peaks where the Heavenly Silence reigns.

Above Life's Turmoil: Table of Contents

Foreword	4
True Happiness	5
The Immortal Man	7
The Overcoming of Self	10
The Uses of Temptation	13
The Man of Integrity	17
Discrimination	19
Belief, The Basis of Action	22
The Belief That Saves	26
Thought And Action	28
Your Mental Attitude	30
Sowing And Reaping	32
The Reign Of Law	35
The Supreme Justice	38
The Use Of Reason	42
Self-Discipline	46
Resolution	50
The Glorious Conquest	53
Contentment In Activity	56
The Temple Of Brotherhood	58
Pleasant Pastures Of Peace	63

Byways of Blessedness

Along the highways of Burma there is placed, at regular distances away from the dust of the road, and under the cool shade of a group of trees, a small wooden building called a "rest-house", where the weary traveller may rest a while, and allay his thirst and assuage his hunger and fatigue by partaking of the food and water which the kindly inhabitants place there as a religious duty.

Along the great highway of life there are such resting places; away from the heat of passion and the dust of disappointment, under the cool and refreshing shade of lowly Wisdom, are the humble, unimposing "rest-houses" of peace, and the little, almost unnoticed, byways of blessedness, where alone the weary and footsore can find strength and healing.

Nor can these byways be ignored without suffering. Along the great road of life, hurrying, and eager to reach some illusive goal, presses the multitude, despising the apparently insignificant "rest-houses" of true thought, not heeding the narrow little byways of blessed action, which they regard as unimportant; and hour by hour men are fainting and falling, and numbers that cannot be counted perish of heart-hunger, heart-thirst, and heart-fatigue.

But he who will step aside from the passionate press, and will deign to notice and to enter the byways which are here presented, his dusty feet shall press the incomparable flowers of blessedness, his eyes be gladdened with their beauty, and his mind refreshed with their sweet perfume.

Rested and sustained, he will escape the fever and the delirium of life, and, strong and happy, he will not fall fainting in the dust, nor perish by the way, but will successfully accomplish his journey.

The Path to Prosperity: Table of Contents

- Foreword 4
- 1. Right Beginnings 5
- 2. Small Tasks And Duties 11
- 4. Burden-Dropping 23
- 5. Hidden Sacrifices 30
- 6. Sympathy 39
- 7. Forgiveness 48
- 8. Seeing No Evil 54
- 9. Abiding Joy 67
- 10. Silentness 71
- 11. Solitude 76
- 12. Standing Alone 83
- 13. Understanding Simple Laws Of Life 87
- 14. Happy Endings 95

The Master of Destiny

The Master of Destiny is another exceptional James Allen work that really everyone should read. James Allen himself states why thus:

There is, and always has been, a widespread belief in Fate, or Destiny, that is, in an eternal and inscrutable Power which apportions definite ends to both individuals and nations. This belief has arisen from long observation of the facts of life. Men are conscious that there are certain occurrences which they cannot control, and are powerless to avert.

Birth and death, for instance, are inevitable, and many of the incidents of life appear equally inevitable.

Men strain every nerve for the attainment of certain ends, and gradually they become conscious of a Power which seems to be not of themselves, which frustrates their puny efforts, and laughs, as it were, at their fruitless striving and struggle.

As men advance in life, they learn to submit, more or less, to this overruling Power which they do not understand, perceiving only its effects in themselves and the world around them, and they call it by various names, such as God, Providence, Fate, Destiny, etc.

The Master of Destiny: Table of Contents

Foreword	3
Deeds, Character, and Destiny	4
The Science of Self-Control	11
Cause and Effect in Human Conduct	18
Training of The Will	22
Thoroughness	26
Mind-Building and Life-Building	29
Cultivation of Concentration	34
Practice of Meditation	40
The Power of Purpose	45
The Joy of Accomplishment	48

The Path to Prosperity

This is the next of the books in our James Allen library. This excellent books is best summarized by its concluding observation:

It is granted only to the heart that abounds with integrity, trust, generosity and love to realize true prosperity. The heart that is not possessed of these qualities cannot know prosperity, for prosperity, like happiness, is not an outward possession, but an inward realization.

The greedy man may become a millionaire, but he will always be wretched, and mean, and poor, and will even consider himself outwardly poor so long as there

is a man in the world who is richer than himself, whilst the upright, the open-handed and loving will realize a full and rich prosperity, even though their outward possessions may be small.

"He is poor who is dissatisfied; he is rich who is contented with what he has," and he is richer who is generous with what he has.

When we contemplate the fact that the universe is abounding in all good things, material as well as spiritual, and compare it with man's blind eagerness to secure a few gold coins, or a few acres of dirt, it is then that we realize how dark and ignorant selfishness is; it is then that we know that self-seeking is self-destruction.

The Path to Prosperity: Table of Contents

Foreword	4
The Lesson of Evil	5
World a Reflex of Mental States	10
The Way Out of Undesirable Conditions	15
Silent Power of Thought Controlling and Directing One's Forces	26
The Secret of Health, Success and Power	33
The Secret of Abounding Happiness	42
The Realization of Prosperity	48

[Click Here Now To Get Mind Power Books With \\$171 Of Offers And Discounts](#)

Now Please Ask Yourself These Most Vital Questions Before It Is Too Late.....

Do you really wish to:

- **Continue with your current "life" such as it is right now?**
- **Have absolutely no control over your own life, happiness and true destiny?**
- **Retire after 40+ years of hard labor with nothing at all to look forward to?**

Or Would You Prefer to Create and Enjoy:

- ✓ **Full Control Over Your Own Life and True Destiny?**
- ✓ **Infinite Health, Wealth And Happiness for yourself and your loved ones?**
- ✓ **The Life Of Your Dreams with nothing that you cannot be, do or have?**

To those people in the second category there is no such notion as "work". These people live their lives joyously, attracting everything they need, wish for or desire, without ever being a slave to some sort of miserable "9 to 5" existence. These people live their lives to the full just as The Universe intended.

Whatever you do, don't leave such absolutely fundamental aspects of your own destiny to such erroneous notions as "chance", "luck" or "fortune". These notions simply do not exist!

Unless you take positive action to create the sort of life you truly desire it simply cannot and will not happen; be absolutely sure about that! Inaction will always result in more of the same inaction, **so do not leave it until it is too late!**

You really must know and fully understand this beyond any doubt in your own mind:

Each and every day takes you another day further from realising your dreams and the life of abundance, health and happiness that is your true birthright unless you act now!

The Mind Power Book library contains all the information you need, proven by numerous people over the decades, to enable you to create the life of your dreams, regardless of what your life is like today.

If you are truly serious about creating the life of your dreams, you must start today!

Purchase Mind Power Books Today, And You Will Also be Guaranteed To Receive \$171 Of Powerful, Unique and Valuable Products And Discounts.....

- ✓ **Our Audio Mind Power software worth \$37**
- ✓ **Our Mind Power Classics book collection worth \$37**
- ✓ **Our Abyss brainwave entrainment audio track worth \$37**
- ✓ **All future additions to the Mind Power Books library worth \$30**
- ✓ **An additional \$30 discount from the usual \$97 price. You pay just \$67**

Total Value \$238 For \$67, Guaranteed If You Purchase Today

Do not be disappointed, this opportunity must end soon after Monday, November 13, 2006.

[Click Here Now To Get Mind Power Books With \\$171 Of Offers And Discounts](#)

Mind Power Gift #1 Worth \$37

Mind Power Books Classic Collection

Although these collections famous books by the equally famous authors are absolutely the definitive libraries of self-improvement books available, there are also individual works by sometimes lesser known authors that have rightly become self-improvement, mind power and success book classics.

No library would be complete without these exceptional books and we are pleased to include them here in our Mind Power Books library so that you can benefit from them directly, and in particular when used in conjunction with the Mind Power Books author collections.

Theron Q. Dumont

The Power of Concentration

Without adequate powers of concentration nothing worthwhile can be achieved or true progress accomplished; this is such an important truth that everyone should fully understand.

On the other hand with the valuable ability of complete powers of concentration, especially when used with the teachings of your other Mind Power Books, quite literally anything is possible.

The Power of Concentration might have been written many years ago, but its knowledge, principles and teachings are absolutely timeless and as valid today as they ever were.

Concentration is such an extremely fundamental ability that it is practiced throughout the world and by many cultures for many self development purposes.

This is why concentration is one of the major cornerstones of almost all of the most effective and powerful self-improvement books, teachings and systems. The Power of Concentration is an exceptional compliment and important addition to the Mind Power Books library.

The Power of Concentration: Table of Contents

Introduction 9

Introductory 16

Lesson I. Concentration Finds The Way 18

Lesson II. The Self-Mastery: Self-Direction Power of Concentration 23

Lesson III. How to Gain What You Want Through Concentration 33

Lesson IV. Concentration, The Silent Force That Produces Results in All Business 36

Lesson V. How Concentrated Thought Links All Humanity Together 40

Lesson VI. Training of the Will To Do	45
Lesson VII. The Concentrated Mental Demand	50
Lesson VIII. Concentration Gives Mental Poise	55
Lesson IX. Concentration Overcome Bad Habit	60
Lesson X. Business Results Concentration	66
Lesson XI. Concentrate on Courage	71
Lesson XII. Concentrate on Wealth	75
Lesson XIII. You Can Concentrate, Will You?	79
Lesson XIV. The Art of Concentrating By Means of Practical Exercises	82
Lesson XV. Concentrate So Will Not Forget	98
Lesson XVI. How Concentration Can Fulfil Your Desire	101
Lesson XVII. Ideals by Concentration	105
Lesson XVIII. Mental Control Thro' Creation	108
Lesson XIX. Concentrated Will Develop	113
Lesson XX. Concentration Reviewed	121

The Edinburgh Lectures On Mental Science

Thomas Troward

The author states in the foreword of this book:

"THIS book contains the substance of a course of lectures recently given by the writer in the Queen Street Hall, Edinburgh. Its purpose is to indicate the Natural Principles governing the relation between Mental Action and Material Conditions, and thus to afford the student an intelligible starting point for the practical study of the subject".

These words do not convey adequate indication of the sheer power of the ensuing words contained within this important work.

The Edinburgh Lectures were and still are an extremely important source of information for everyone investigating the powers of the mind and how they profoundly influence everything around us.

The author states: "we see, then, that the livingness of Life consists in intelligence—in other words, in the power of Thought; and we may therefore say that the distinctive quality of spirit is Thought, and, as the opposite to this, we may say that the distinctive quality of matter is Form".

This then is one of the cornerstones of the philosophy of this extremely important work, no complete self-improvement library for which this powerful book would be complete without.

The Edinburgh Lectures on Mental Science: Table of Contents

Foreword 5

Chapter I Spirit and Matter 6
Chapter II The Higher Mode of Intelligence Controls the Lower 10
Chapter III The Unity of the Spirit 15
Chapter IV Subjective and Objective Mind 18
Chapter V Further Considerations Regarding Subjective and Objective Mind 23
Chapter VI The Law of Growth 29
Chapter VII Receptivity 32

Chapter VIII Reciprocal Action of Universal and Individual Minds 38
Chapter IX Causes and Conditions 42
Chapter X Intuition 47
Chapter XI Healing 49
Chapter XII The Will 54
Chapter XIII In Touch Subconscious Mind 60
Chapter XIV The Body 67
Chapter XV Soul 73
Chapter XVI Spirit 79

Self Mastery Through Conscious Auto Suggestion

Emile Coue

Dr. Emile Coue is quite rightly regarded as a very important pioneer in the field of psychology and related areas.

His main area of recognition was in the field of psychology, and has even been called "The Father of Applied Conditioning" due to his work in the areas of auto-suggestion and self-hypnosis.

Emile Coué introduced a new method, the self-starting of conscious autosuggestion. He modified the theory of Abbe Faria by proposing that for autosuggestion to flow from the mind one has to feed it first.

By repeating words or images as self-suggestion to the subconscious mind, one can condition the mind, and then the conditioned mind will produce an autogenic command when required.

Emile Coue is particularly known for his powerful auto suggestion:

"Tous les jours à tous points de vue je vais de mieux en mieux" translated; "Day by day, in every way, I am getting better and better", sometimes known as *Couéism*, or the *Coué method*.

Self Master Through Conscious Auto Suggestion: Table of Contents

Chapter 1: Self Mastery 4
Chapter 2: The Conscious Self and the Unconscious Self 5

Chapter 3: Will and Imagination 7
Chapter 4: Suggestion and Autosuggestion 10
Chapter 5: The Use of Autosuggestion 11
Chapter 6: How to Teach Patients to Make Autosuggestions 15
Chapter 7: Method of Procedure in Curative Suggestion 19
Chapter 8: The Superiority of This Method 23
Chapter 9: How Suggestion Works 25
Chapter 10: The Use of Suggestion For The Cure of Moral Ailments and Taints Either Congenital or Acquired 27
Chapter 11: A Few Typical Cures 30
Conclusion 35

The Magic Story

The original author of The Magic Story is unknown, but the style of writing would suggest that this powerful little book was first written several hundred years ago.

The Magic Story first made an appearance in 1900 in the "Success" Magazine when it caused an immediate sensation and as a result became very well known at the time.

Eventually, due to popular demand, was made available in the form of a tiny, silver book.

The original author of The Magic Story is unknown, but the text was reputedly discovered by a starving artist by the name of "Sturtevant", who's life was immediately transformed by reading it.

It has often be said that this book will have a similarly profound positive effect upon all who a read it. And that could be you!

Every library of self improvement books needs this powerful little book, which is sure to have the same profoundly positive effect on you as it has for many others since its original discovery decades ago.

Acres of Diamonds

Russell H. Conwell

Although not strictly a "Mind Power" book in the same way as the other books in my "Mind Power Books" collection, no collection would be complete without the inclusion of Acres of Diamonds by Russell Conwell.

Acres of Diamonds was a lecture composed by Russell Conwell, the popularity of which led him to deliver the same lecture over 6000 times to paying audiences until just after the first world war.

As a result of delivering the Acres of Diamonds lecture Russell Conwell became a multi-millionaire. He used most of his money in founding the Temple University, the history of which in itself has been a source of great inspiration to many.

The lecture itself revolves around become wealthy by the power of observation. "Rich" however in this context does not just mean so in the sense of money, but rather a rich life in every sense of the word.

Both Acres of Diamonds and the events that led up to the founding of Temple University, as well of course as the man himself, Russell Conwell, will surely be written in history of one of the greatest inspirations to mankind of all times, and to this day Temple University continues its services and stands as a tribute to this great man, orator and philanthropist.

Acres of Diamonds: Table of Contents

An Appreciation	6
Acres of Diamonds	7
His Life and Achievements	41
The Beginning at Old Lexington	49
An Appreciation	6
Acres of Diamonds	7
I. His Life and Achievements by Robert Shackleton	
II. The Beginning at Old Lexington	
III. Story of the 57 Cents	
IV. His Power as Orator and Preacher	
V. Gift For Inspiring Others	
VII. How a University Was Founded	
VIII. His Splendid Efficiency	
The Story of Acres of Diamonds	
Fifty Years on the Lecture Platform	

[Click Here Now To Get Mind Power Books With \\$171 Of Offers And Discounts](#)

Mind Power Gift #2 Worth \$37

Audio Mind Power

Powerful Affirmations, Subliminal Messages, Meditation and much more

Audio Mind Power

Advanced Audio Mind Power Software

Normal Retail Value \$67

Audio Mind Power is an extremely powerful and extensive suite of audio tools that will quickly and effectively enable you to create your very own Mind Power audio tracks, which can be customized specifically for your own unique requirements.

One of the most powerful features of **Audio Mind Power** is our own custom developed highly advanced own **true Silent Subliminal** sound technology that will enable you to create **genuine silent subliminal affirmations** sound tracks very quickly and easily.

The very powerful, advanced and unique Silent Subliminal function of **Audio Mind Power** really is **true Silent Subliminal technology** .

Beware! Most so called "silent subliminal" products are not genuinely silent at all!!! They are in fact rather simply normal, audible affirmations, masked by louder background sounds! That sort of claimed "subliminal" will not be properly perceived by the subconscious mind, and will therefore be completely ineffective for its claimed purpose.

The Silent Subliminal function included with **Mind Power Studio** is based upon a very **highly advanced formula** that involves increasing the sound level of your custom affirmations to a level that is just above the audio perception level of the human ear, but which can still be easily perceived by the subconscious mind where it will be most effective for your mind power tracks and therefore your unique objectives.

Note: An extremely powerful and effective combination for effortlessly and unobtrusively programming your subconscious mind for complete success while you use your PC is to use the visual effects of Subliminal Mind Power while playing exactly the same Silent Subliminal affirmations through your PC speakers; this is highly effective, unobtrusive and effortless method for realising success.

The audio mixing component of **Audio Mind Power** has many powerful, flexible and advanced functions while being very straightforward to use.

Audio Mind Power has a wide range of functions that can be applied to any of your **Mind Power** tracks. Most importantly we include our own **true** and very powerful **Silent Subliminal** function, developed exclusively by ourselves, and which will not be found anywhere else.

Audio Mind Power has tremendous flexibility to incorporate an unlimited number of sound tracks such as nature background sounds, audible affirmations, silent subliminal affirmations, binaural tracks, music, and anything else in sound format. All tracks can be very easily customised, mixed and matched enabling you to quickly and easily produce your own Mind Power tracks which can also be adjusted at any time for maximum effect.

Mind Power Studio, including **Audio Mind Power** will provide you with everything you need in one easy to use system.

This system could very easily save you hundreds or even thousands of dollars on buying those generic ready made CD's.

Audio Mind Power also includes 100 very high quality nature background sounds which are immediately ready for you to use in your mind power tracks for maximum effectiveness. Whether you prefer the sounds of birds, water, wind, aquatic creatures or even wind chimes there is something for you.

Audio Mind Power also includes our own, custom developed Text to Speech system for those who do not like recording and listening to the sound of your own voice.

Using The **Audio Mind Power Text to Speech system is very straightforward**; simply type in your affirmations, listen to them being played back, and then save them to a WAV file to then convert to Silent Subliminal affirmations and/or to include in your Mind Power sound tracks.

Audio Mind Power also includes a powerful CD music extraction utility that enables you to extract music from your own favourite CD's to include within your Mind power tracks.

Using this utility is very straightforward; simply place your CD in the drive of your PC, select which music tracks you wish to extract, and click a button to extract to an MP3 file.

These are just a few of the features you will enjoy with the power of **Mind Power Studio**.

Mind Power Studio is the direct result of 40 years

Repeat Last Effect Ctrl+R

Amplify...
BassBoost...
Change Pitch...
Change Speed...
Change Tempo...
Compressor...
Echo...
Equalization...
Fade In
Fade Out
FFT Filter...
Invert
Noise Removal...
Normalize...
Nyquist Prompt...
Phaser...
Repeat...
Reverse
Wahwah...

Cross Fade In
Cross Fade Out
Delay...
Gain...
GVerb...
Hard Limiter...
High Pass Filter...
Low Pass Filter...
SC4...
Silent Subliminal
SimpleQ...
Tremolo...

Our own Text to Speech systems, is an extremely convenient and effective way of creating affirmations for people who do not like listening to their own recorded voices being played back

of seeking and understanding the workings of the Universe, and most importantly where we, as human beings, fit into the grand scheme of things and how we all, without exception, can attract anything desired.

Mind Power Studio provides the books, software and tools, supported by a full 206 page, step by step user guide with over 100 step by step images to enable you to attract all you wish for, need and desire into your life, so you too can enjoy complete health, wealth and happiness.

Audio Mind Power includes a powerful music extraction utility to include your favorite music in your mind power tracks

Simply select which tracks you wish to extract, click a button and save to an MP3 file for use in your Mind Power tracks

Audio Mind Power with its unique, true,

advanced silent subliminal messaging will help you to you to unleash the power of your subconscious mind, so you too can achieve and enjoy your full potential

The Mind Power Studio suite of software tools, books and information is far and away the most comprehensive and easy to use system for creating the lifestyle you need, deserve and aspire to.

Also with the Mind Power Studio acclaimed step by step user guide including chapters on:

- **Affirmations and Subliminal Messages**
- **Binaural Beats**
- **Concentration**
- **Creating Your Reality**
- **Deep Physical Relaxation**
- **The Law of Attraction**

[Click Here Now To Get Mind Power Books With \\$171 Of Offers And Discounts](#)

Mind Power Gift #3 Worth \$37

Abyss Brainwave Entrainment

Abyss is our own unique powerful and highly acclaimed 45 minute brainwave entrainment sound track; the result of over 2 years of research, testing and development involving hundreds of people.

Abyss utilises among other things a technology called "binaural beats" which entrains the brain to frequencies associated with many valuable life-changing abilities including but not limited to:

- **Levels of meditation, deeper than a meditator with many years experience**
- **The ability to communicate with your "Higher-Self"**
- **Deep levels of physical relaxation**

- ✓ **Physical body healing**
- ✓ **Mental and emotional healing**
- ✓ **Manifestation; i.e. attracting your wishes, needs and desires**
- ✓ **Creative visualization**
- ✓ **Astral projection**
- ✓ **Developing psychic abilities**
- ✓ **Communicating with spirits**

In addition to these valuable possibilities, over time Abyss also brings about hemispheric brain synchronization which is also extremely valuable for your ongoing well-being and development.

Most people tend to be either "right-brain" or "left-brain" oriented. Left-brain orientation influences people in the direction of being logical, analytical and ego oriented, whereas "right-brain" orientation tend to be more artistic in nature. These hemispheric orientations cause imbalances.

Abyss, when used frequently, preferably every day will not only enable the abilities mentioned above, but will also bring about hemispheric synchronization of the brain, the benefits of which include but are certainly not limited to the following:

- ✓ **More intense levels of creativity**
- ✓ **Neural pathways fire more rapidly and evenly across the entire brain**
- ✓ **Left and right hemispheres of the brain communicate much more efficiently**
- ✓ **Electrical activity of the neurons within the brain becomes more widespread**
- ✓ **Enjoy much greater clarity of thought and much higher levels of inspiration**

These are just a few profoundly positive benefits you will enjoy with Abyss.

All you need to do is to listen to Abyss once each day while relaxing and in a place where you will not be disturbed, and over time you too can benefit from these valuable benefits just as numerous Abyss users have done before you. Here is a typical testimonial; we receive plenty like this one:

My little sister has an inner ear problem that causes her to constantly hear a squealing. Sometimes it is so bad at night she can't sleep. So I gave her about 10 different types of entrainment and relaxation CD's to listen to. Later, she told me that she loved the Abyss CD. She said she could go right to sleep, and she was even listening to it before work and it made her feel great throughout the day.

Personally, I believe the Abyss is a "classic" among entrainment tracks.

There are some so called "brainwave entrainment products" out there that cost as much if not more than this entire Mind Power Books package and all the bonuses, but is much less effective. Not only is Abyss our completely free gift to you with Mind Power Books; it will also be of genuine benefit to you.

[Click Here Now To Get Mind Power Books With \\$171 Of Offers And Discounts](#)

The Rest Of Your Life Is Waiting. Make The Most Of it!

60 Days Risk Free Guarantee!

We are so confident that you will totally delighted with Mind Power Books and that if you are not satisfied with your purchase, you can contact us within 60 days to receive a full, unconditional refund.

The regular price of Mind Power Books is \$97 without the additional gifts. See the regular web page right [here](#). The price will increase to \$127 as we add further rare, unique and powerful Books books.

Purchase Mind Power Books Today, And You Will Also be Guaranteed To Receive \$171 Of Powerful, Unique and Valuable Products And Discounts.....

- ✓ Our Audio Mind Power software worth \$37
- ✓ Our Mind Power Classics book collection worth \$37
- ✓ Our Abyss brainwave entrainment audio track worth \$37
- ✓ All future additions to the Mind Power Books library worth \$30
- ✓ An additional \$30 discount from the usual \$97 price. Pay just \$67

A Total Value Of \$238 For \$67 If You Purchase Today

This opportunity must end soon after Monday, November 13, 2006.

fter your purchase has been successfully processed you will receive **instant download access to all of your products as software, Adobe PDF or MP3 sound tracks at any time, even if it is 02:00 am!**

Click Here to Order Now!

[Click Here Now To Get Mind Power Books With \\$171 Of Offers And Discounts](#)

P. S. If you are really sincere about discovering **The Secret** to realising the life you have only dreamed about, a life of infinite health, wealth and happiness, **you must make the decision to start right now. The Secret is here.....Do not delay!**

P. P. S. Also keep in mind that your small but extremely powerful investment in **The Secret** and the future of yourself and your loved ones is **absolutely risk free**. In the unlikely event that you are not happy with your small investment in your future happiness, you can request a full refund within 60 days.

We make this offer with confidence that **Mind Power Books** can change your life for the better forever!

P.P. P. S. Not only will you receive **The Secret** and this valuable **Mind Power Books** collection for **Only \$67**, you will also receive opportunities worth \$171 if you purchase today.

Do not be disappointed; this opportunity must end soon after Monday, November 13, 2006.

[Click Here Now To Get Mind Power Books With \\$171 Of Offers And Discounts](#)

Finally whatever path you choose to take we would like to wish you and your loved ones every possible success, abundance and happiness in the future, and that, like you too will realise and enjoy the life of your dreams, your absolute right of birth.

To Your Wealth, Health and Happiness, and above all---**expect success!**

The Mind Power Books Team
Mind Power Corporation
Email: sales@mindpowerbooks.com

Copyright © 2006 Mind Power Corporation