

Making Money Your Friend

In these few paragraphs I'm going to reveal to you how you, too, can get Millionaire Mindset and just switch all money problem off. I am giving it to you completely free of charge. All of it, not just a teaser to get you to buy the rest of it but the whole thing with absolutely nothing held back. You'll know why when you've read everything.

First we have to clear a few misconceptions out of the way to give us a clear playing field.

One of the biggest, if not THE biggest problems which many people have with money is that they don't understand what it is!

Money, in the form of the multicoloured pieces of paper in your hand, has absolutely no value whatsoever! Really! It is, in itself, completely worthless. So if you're chasing bits of paper or numbers on a bank account it's no wonder that you not yet in the millionaire's club.

Bank notes and coins are symbolic representations of money – they are NOT money itself. You can't eat them, you can't build a house out of them, you can't drive them, in fact you can't **DO** anything at all with them. What you can do is to convert them into value and obtain them for value.

Now, value is not and can never be an absolute. Value is always relative. If, for you, a Rolls Royce is your dream car, then a Rolls Royce has a very high value for you. I, however, find them stuffy and no fun to drive. If you gave me one I would sell it. A Rolls Royce has no value for me. **EVEN 'THOUGH IT'S THE SAME CAR!** You see, value is absolutely relative. Another example: You arrive at a party, hungry, soaking wet from a freezing rain, teeth chattering and the first thing that you're offered is a glass of iced water. How do you feel about this?

On the other hand, you get lost in the desert and with your head swimming from dehydration, your lips cracked, your knees have turned to rubber so you have to crawl and, as you come over the crest of a sand dune there before you is a cool oasis with palm trees, a small lake to swim in and a waiter bearing a glass of iced water on a silver tray. The entry fee to the oasis is \$150.00. Do you pay it? It's the same glass of water but the value, for you, has changed dramatically.

That's the one direction. You may well have heard or read something similar elsewhere. Most marketing courses will use examples like this. They help you focus on a target market, i.e. what and when people are willing to give out. **Never, ever, do they tell you this next bit!**

How often do you think each day, "If I had more money I would buy" Well, why don't you? I mean, why don't you let yourself have more money?

Relative value works in **BOTH** directions, not just in giving "money" out but also in letting it in!

You don't make money by selling something, you become rich only by learning how to let money in!

Money will then, of itself, find the most appropriate way for you to get to you! I know this will sound a little strange to many but this is really the way it works. Joe Vitale knows this and has been teaching it for years. That's actually what "The Attractor Factor" is all about. "The E-Code" is a tool to help you apply the principles taught in "The Attractor Factor" if you want to go in that direction. We at Harmony United have developed a tool to help you dramatically speed up the process of getting from here to where you want to be no matter what the direction you choose. I'll give you the link to view it a little later.

OK. Now we've finished with the preparation. It's time to start with the real thing.

Money isn't a material thing at all. Money is an energy flow like light and gravity and prana (the Sanskrit word for life-energy) or chi and the energy which a healer gives. These are all energy flows vital to our world and without which physical existence would be impossible. So it is with money - it's not a material thing, it's an energy flow. The amount you give out is determined by the amount you let in. Opening the curtains in your bedroom lets more light in. Opening the curtains of your mind can let more money flow in.

So how?

Well I'm now going to tell you exactly how. Really. Truly. Nothing held back. This IS it. There's nothing more to add.

I can best give you this with a parable.

Your girl/boyfriend has been away for several weeks on business or a training course or whatever. You've only been able to telephone once per week in all that time. Today he/she comes home! You've very excited, you've cleaned the house and the car specially, you've booked a table at your favourite restaurant and everything is picabello. His/her bus draws into the station and you're literally jumping up and down with excitement. There he/she is and you can't contain yourself and longer and rush forward to the door. He/she looks at you with a dead face and says, "Oh it's you. I thought my father was going to collect me."

How do you feel? Like you want to dig a large hole in the ground, climb into it and pull the roof in?

You are the lover on the bus. Money is waiting to greet you. If you treat it like that, it's just going to go away and hide.

What does money want? If you believe money isn't intelligent and doesn't have feelings then, boy, have you got something to learn. Perhaps you have another explanation why treating it like dirt

drives it away and why doing the opposite brings money to you in torrents?

What money wants is to greet you like a lover; to experience joy, fun and happiness with you together. Without you money feels alone and dejected. If you blame money for not being there when you keep sending it away then you're going to hurt it's feelings. This doesn't stop it trying to get to you 'though. It knows that you really want it if you'd just get away from the rejection habit.

Now all your life you've been "taught" that it's wrong or difficult to have money. You've picked up the habit from your family and friends of blaming money for not "being there." The truth is, money has been there all the time but you've not let it in.

What we're going to do is to simply change the habit from rejecting to loving money (something else you've been "taught" not to do - that loving money is bad). It isn't, it's letting yourself have what belongs to you. This makes you much happier and everyone around you feels better too. Is making people happy bad?

So just sit comfortably with your spine and head erect. Your eyes are closed, your hands open on your lap. Breathe slowly and deeply and just relax.

First you have to find the feeling "money". Money is an energy, so you feel it. It's not material so you can't hold it. Money is a yin energy so it wants to flow to your left side from just behind your left shoulder. This is where you can feel money strongest. Greet it as the lover you've been waiting for. Let it flow into you, completely fill you up and keep flowing into the universe. The more you acknowledge your love for this energy called money, the more this energy can manifest itself in your life.

You may wish to do this simple meditation several times each day.

What you will definitely experience as you start is all the guilt feelings with which you've been indoctrinated about money, all the

thoughts about how bad it is to have money. All the justifications for rejecting money (only bad people get rich, for example) and a whole mountain of other such crap. Until you get rid of these you're not going to be able to let money flow with you freely: You can't both have money and blame it for not being there.

It will take time and perseverance. Each time you try to do this simple exercise, all your learned habits will try to stop you. This is why so many fail: They just give up before they get there. You've been daily practising being poor all your life. You don't really expect to change all these so well used habits in half an hour do you?

It is now possible to get there much faster 'though.

What we at Harmony United have done is to create a device which deletes this negative programming as soon as it tries to stop you. So instead of taking 2 or 3 years to become free, it can happen in weeks! We also have no problem with guaranteeing that it works! There's even a free 10 week training programme in using it to make sure that it helps you get the best out of yourself.

Just look at it by clicking here.

http://www2.harmonyunited.com/viewart.html?id=113&lang_id=us

Health, wealth, happiness and
my warmest regards to you

A handwritten signature in blue ink that reads "Karma Singh". The signature is fluid and cursive, with the first name "Karma" and the last name "Singh" clearly legible.

Karma Singh
Managing Director
Harmony United Group