

MONEY IS
GOD IN
ACTION

Raymond Charles Barker

Dr. Raymond Charles Barker (1911 - 1988)

Dr. Barker opened the First Church of Religious Science in New York City in 1946, was President of the International New Thought Alliance and a well-known minister, author and teacher throughout the New Thought movement.

His classic book, Treat Yourself to Life is often used in Religious Science classes. Dr. Barker explains how to change the subconscious pattern through spiritual treatment. Some of his statements: "There are unfortunately a great many people with attractive surface attitudes but with the same old rubbish underneath;" "If you fail to direct your subconscious mind, it produces under a law of averages, and you are a nice, ineffective sweet person;" "I call treatment mind surgery. It is the way in which you go into the subconscious, destroy old patterns and instill new ones."

*In this book, **Money Is God In Action** he provides a process for treating the subconscious blocks which are preventing individuals from attaining their financial goals.*

This treatment includes everything from creating new ideas, eliminating doubts, creating happiness, removing negative beliefs and how to create within yourself a whole "new" state of being!

His students included Louise Hay, Dr. Stuart Grayson and Dr. Domenic A. Polifrone.

Greetings Travelers:

Happy New Year & Welcome To The Golden Age of Enlightenment! This period in our lives is considered by most to be the greatest opportunity for spiritual ascension and prosperity expression.

Every individual is the incarnation of the infinite invisible Universal Mind; this Mind is what we refer to as God!

Whether you agree with it or not, This Mind resides in your body – right now! *{Philippians 2:5 / 1 Corinthinans 2:16}* However, so many of us lack the knowledge on how to access and activate this Divine Mind. This is perhaps why so many are experiencing limitation, ill health, depression, hatred, confusion, and lack of self expression – right now – even though God is all around, in, and living through us! *{Acts 17:28}*

And now, on to the matter at hand – M O N E Y! At the top of most people's New Years Resolutions lists is to make more money. Only to find out, that our money doesn't increase, just because the calendar changes. In order to make more money – you and I must change our beliefs surrounding it.

First of all understand this: Money is made to spend, and Prosperity is to hold! Prosperity is a spiritual idea – money, on the other hand, **may or may not** be (it depends on your beliefs of it). In simple terms, Prosperity is what you have, when all money is spent or gone. Prosperity only resides in the infinite Universal Mind – or that which we call God! Whatever, needs to be done to access and activate the infinite Universal Mind, is done by our state of awareness, via transforming our state of Being (which I refer to as ACTION)!

The moment our awareness or state of being recognizes the spirit in an idea, it AUTOMATICALLY access and activates in the Action of God, in our everyday lives.

This short 10 page book gives us such awareness - it is a spiritual treatment that will destroy all limiting beliefs surrounding money, wealth accumulation, and prosperity. Read it to create a “new” consciousness – where there are no limits.

This in turn will change your actions, your mindset, and ultimately your experiences!

This is my gift to you! Read it! And be sure to rehearse *The Treatment For Money*, daily until your negative beliefs about money are completely dissolved. Should that particular treatment not resonate with you – then I have provided other treatments that you can try – in the form of a bonus, [or] after reading this book, you can easily come up with a treatment of your very own.

Either way, It is my extreme pleasure to share this knowledge with you, and I wish you increased riches this year and beyond.

Here's to your success!!

Dwayne B. Neal

Dwayne Neal – Team N.A.M.E.S.

“Knowledge is power, but ACTION is King!”

“Money is congealed energy, and releasing it releases life’s possibilities.” -Joseph Campbell

MONEY

IS
GOD
IN
ACTION

RAYMOND CHARLES HARTSHORN

"MONEY IS GOD IN ACTION"

WE ARE DISCUSSING MONEY. The people who have it, want more; the people who don't have money, want it. There isn't a person in the world who will admit having too much money, and who would not like to juggle his stocks and bonds to have a little more.

What is this money that we are discussing? We worry about its valuation. We have a curious mixture of doubt and fear in most of our thought of money. We seem to be confused. We do not know whether its value is dependent upon money, as gold, locked under-ground in Fort Knox, Kentucky, or whether it is dependent upon the stock market. That, too, seems to affect money. And, we worry when other nations devalue their currency for fear it will affect our own country's money. So, I think it would be a good idea if we discussed money and cleared our thought regarding it.

The last one hundred years have brought about what is called a scientific age. This scientific age has given us a great deal, but the average person considers it merely in terms of his own increased personal comfort. The sincere student of science discovers that back of this increased comfort there should also be an increased understanding of the world, and of the Universe of which this planet is only a small part. One of the things, which our friends in the scientific field have done, is to make us realize that the universe is a fluidic creation, it is an eternally flexible creation. It is always in a state of flux; it never stops or stands still for an instant. It is energy forever expanding itself. It is Intelligence forever finding new outlets for its own creative action.

As we view this Universe of infinity, eternity, and activity, and consider our planet in relationship to this great Cosmic order, we behold a universal field of right action. We might say that the first necessity for understanding the world, in which we live, is to understand it on the premise that it is activity; it is never static. See yourself in a fluidic universe, a flexible universe, a universe that is forever in process of change, yet at the same time forever dominated and guided by a basic Intelligence, which is forever producing

new forms, new creations, new experiences, all of which when seen rightly are good. If you can realize that, then you will deal with your Universe as a flowing thing. Then, you will deal with your prosperity as a flowing thing. You will immediately realize that the average person has stopped his own prosperity because he has concluded that prosperity is money in the bank, or prosperity is money in investments, instead of seeing prosperity as a flowing thing, an inlet and an outlet of activity.

There is a universal pulse-beat. This great flowing, pulsating universe has its own measurements of stars and atoms, its own pulse-beat. You, as an individual, speaking of you now physically, have your own pulse-beat which denotes to the nurse or the doctor the tempo of your circulatory system, but remember that it is a circulatory system; it is an eternal movement taking place in you. In a well person this circulation is in balance, always in right relationship. When your pulse is taken, no matter whether it is fast, slow or average, it is an indication of the tempo of your circulation.

Likewise there is a barometer, if we wish to call it that, for our national pulse-beat in economics. Many people pick up their morning or evening news paper, and the first thing they read is the stock market page, the barometer of the pulse-beat of the financial day as it has been recorded. If the market goes down, they moan; if it goes up, they rejoice. They have become dependent upon a set of statistics presented to them by authorities in the financial field for their feeling of prosperity. I am giving you these pulse-beats, because each is indicative of circulation. The stock market is dependent upon buying and selling. It is a circulatory thing, just as the pulse of your own body is dependent upon the beating of your heart, the circulatory system and the moving of the blood throughout your body. All life is circulation.

When I begin to fear lack, and that often happens, I immediately begin to work on my own consciousness, not with the question of how can I make more money, but with the question, "What do I need to do to have money circulating in my world?" For, prosperity is the circulation of money in my world. It is movement, it is an activity, it is a flow. I have often defined

prosperity as being a state wherein I am always able to do what I want to do at the instant of time that I want to do it. In other words, if all the people attending a metaphysical lecture had sufficient money in their pockets to place a generous contribution in the offering plate and they had sufficient money in their pockets to have transportation home, then at that instant they would be prosperous, despite what their bank account revealed, because they would have what they needed to have to do the thing they wanted to do at the instant they wanted to do it.

The older Theologies have been telling us, for as long as any of us can remember, that money is a dangerous thing, that money is an evil thing and that money is a sinful thing. In metaphysics we do not believe that. But, there are countless good people who believe it, and I look at them in amazement, for while they believe that money is the root of all evil, (which isn't what Jesus said), they are forever bothering their employers for a raise. If you believe that money is evil, then why work for it? Why use it? Merely go and live with some kind relatives and you won't need to bother about it.

Money is a vital part of the necessary circulatory system of this age. As it is a necessity for the economic health of all of us, it must be a spiritual idea. The moment you shift your attention from the concept that money is evil, to the belief that money is wonderful, you will begin to have a greater circulation of money in your life. Anything we love increases, and anything we criticize moves out of our lives. The first step toward abundance is to love money. Why? Because it is the means which God is using at the present instant to maintain a circulation in your world of economics. But, it must be a circulation. Therefore, watch out before damming it up, hemming it in or putting a fence around it, because the joker is still in that deck of cards. If you die one of these days, your relatives have a free-for-all with it. That is the joker for people who hoard money.

Circulation is necessary to my body if I am to keep on living. Circulation is necessary in the general field of economics, if we are to have a healthy financial structure in this nation and in the world. Therefore, I can assume that circulation is necessary in my own bank account, in my own

pocketbook, and more than that in my mental attitude about money. I must believe that I am in a universe which is self-sustaining. If I am in a universe which is self-sustaining, then I must be a part of it, and the creative process which causes the universe to be self-sustaining must likewise be in my affairs and cause my affairs to be self-sustaining.

The universe is saying to the mind of man, that if he will be wise in his use of money, if he will be receptive to the idea of money, he will have money. For, no good thing is withheld from those who love God, and money is good, but you have to believe that money is good. So, correct your thought about money.

Next—we must be willing to live in a state of financial flux. We must be willing to live in a state of financial flexibility and meet it without fear. If we can do that we will have more money. If only there were doctors of money, as there are doctors of bodies and doctors of the mind, for we need to be reminded often that we must be flexible in money matters. When the barometer on our bank account goes down, it is merely an indication that it will go up again, if we remain open to the idea of money.

You must sell yourself on money as a spiritual idea until it becomes an automatic subconscious pattern with you. You will find that the people who have the greatest freedom in money are the people who no longer have to think about money. They have arrived at a subconscious conviction that they will always have it. And, they always do have money, because they are subjectively convinced of the fact. The people, who have trouble in regard to money, have not yet convinced themselves that they can live in this world and have the freedom and use of money. I do not mean millions of dollars; I mean enough to live more than comfortably.

You are going to say, "But, doesn't money come from work?" The answer is "No." There are business executives who work only two hours a day, or one day a week, and take a six weeks vacation whenever they desire, and yet they receive their enormous salaries from work. They receive their money because they are considered to be worth that much money. And, the reason

they are considered to be worth this much, is that they have convinced themselves that they are worth it. When you are convinced that you are worth more money walk up to your employer and say you want a raise, and you will receive it. But you will never get a raise if you merely want a raise, but are not convinced that you are doing a better job than you did a year ago; that you are willing to watch the time clock less, and that you are willing to be more active on the job. You will get your raise only when you are convinced in your own subconscious that you are worth it.

We must first convince our own minds. That is probably why every time that people came to Jesus and needed his help, he asked them, "Do you believe?" If they said, "Yes," he said, "All right, it is done." Why? Because they had arrived at a point of self-conviction and it was their own self-conviction which made the demonstration. Jesus could feed 5,000 people because he was convinced he could feed 5,000 people. He knew he could do it, so he did it. You don't know that you can do it, so you had better not try to do it. And, don't infer that the Scriptural story of the feeding of the 5,000 is allegorical, or that it is a myth, for you won't know that until you have arrived at the same point of subconscious conviction which Jesus had realized. Money is a subjective conviction on the part of the individual.

Accept the idea of money and say, "All right, it is God's Idea of circulation—(That is our definition—Money is God's Idea of circulation)—I now subjectively accept the Idea of money. I accept this Divine Idea without limitation. I do not think of money in terms of any set amount. I think of it in terms of plenty to maintain me in ease and freedom of action."

The reason that I suggest that you don't treat in terms of amounts is that wealth is a relative thing, and one fact about the Universal Mind is that it always gives plenty and to spare. I am weary of having just enough to meet my current bills. I want a little to spare. All right, that is the way the Universal Supply works. The Universal Intelligence works under a law of abundance without a secondary law of limitation. But, most individuals attempt to work under a law of abundance, with an unconscious pattern of limitation. So, they do not have results. On the surface they say that they

desire plenty of money, but their subconscious pattern is \$60.00 a week. As the subjective pattern has more power than the temporary conscious mind desire, they demonstrate \$60.00 a week, while they could be demonstrating as much more as God wanted them to have. The Universe takes us at our valuation, and each one of us needs to increase the consciousness of our own valuation in money. As we do this, money starts to appear in our experience.

All spiritual treatment is an action of the conscious on the subconscious. Treat this way, ***"Money is God's Idea of circulation. This Idea, I accept. This Idea, I now accept as the basis of all my financial affairs. I like money. I believe that it is God's Activity, that it is good. I use it with wisdom. I release it with joy. I send it forth without fear, for I know that under a Divine Law, it comes back to me increased and multiplied."*** If you will use this treatment, and subjectively accept it, you will be amazed at the results.

Money is a Spiritual Activity. It is good, it is wonderful, and we should love it. It is not filthy lucre, it is not sinful, it is not the devil's playmate—it is God in action. The stock market is a financial barometer. We do not condemn it, we do not criticize it, neither do we bless it, we merely leave it alone. We use it as an orderly part of our business world. We do not worry about the value of dollars because whether values go up or down, we, who are convinced within ourselves that we are worth plenty of money, will always have it.

We will always have money, because the law of prosperity is based on the perpetual circulation of God's Ideas in the Infinite Mind.

This great circulation of thought is pouring into our consciousness and appearing in our world as cash on hand. This process goes on eternally, despite the value of a dollar or the value of a pound sterling. But, the people who believe that their money is dependent upon the stock market, or believe that their money is dependent upon valuation, or believe that their money is dependent upon hours of work, those people are living under the bondage of limitation, and they do not demonstrate money. They demonstrate more worry, more watching, more fear, because that is where

they have placed their attention. That is where they are setting up cause, so they reap a similar effect, because cause and effect are one.

If I devote my entire thinking, which is the creative power in my world, to worry about money, then the effect must be like unto the cause, and I only have more worry about less money. That is completely logical as well as completely true. Therefore, it is necessary to take my attention from money as a necessity of life, and think of it as a God-given Idea for life as a necessary part of the normal circulatory system of the present age. Say, to yourself, "Isn't money wonderful. I'm going to release it with joy. I refuse to worry, for there is plenty more money for me."

I want to close this booklet with a specific mental treatment for money. I want you to be clear on this one idea. I am not giving you a treatment to increase your salary, I am treating for money. After you read, and declare audibly, this treatment for money, you must be willing to take it when it comes. If someone stops you on the street and invites you to a fine restaurant—go. Let your money come from any direction. I have known people who came to our Practitioners' offices for a money treatment, and after the treatment was given they would go out and mingle with a group of friends. I would hear a friend say to one of them, "May I take you to lunch?" And he would say, "Oh no, I couldn't accept." Then why should he take a Practitioner's time to treat him for money? If someone says to you, "I want to give you something," and it is at all usable, take it. If it isn't usable, take it anyway and give it to someone else, because that is the way bridge prizes circulate.

Remember, that if money is God in Action, if it is a Spiritual Idea in your life, then you should welcome with joy anything resembling it. Be a little enthusiastic about money. Don't criticize anyone who has it. If you believe that someone down the street is getting money dishonestly—what of it? They are working under the law of their own negative mind and they will be stopped. Don't worry about it. It is none of your business, and don't criticize them.

Think of money as being God in Action, and whenever you see large amounts of money, say to yourself, "Isn't that wonderful!"

This human mind of ours has its tricks of limitations and it gives itself away every time. If I treat myself for prosperity, and go out and criticize someone else because he has plenty of money, it doesn't make sense, does it? The mental work I have done is rendered ineffective because my own criticism of money has erased its value.

You are going to like money, because it is God in Action. You are going to use it with wisdom, release it in joy and know it will return to you increased. Say to yourself, "Wait a moment—I always have had enough money to meet my needs and the Infinite Spirit is not going to stop my income at this point. There is no blockage in the universal system; the universe is always in a state of flux. If there is a block in the flow of money in my life, it must be a temporary human block which I have within my own consciousness. I now break that block. I accept money, appreciate money, use money and shall never again be afraid of money."

Both riches and honor come of thee, and thou rulest over all; and in thy hand is power and might; and in thy hand it is to make great, and to give strength unto all.

I Chronicles 29:12

A DOLLAR is a miraculous thing. It is a man's personal energy reduced to portable form and endowed with powers the man himself does not possess. It can go where he cannot go; speak languages he cannot speak; lift burdens he cannot touch with his fingers; save lives with which he cannot directly deal, so that a man busy all day downtown can at the same time be working in boys' clubs, hospitals, settlements, childcare centers, all over the city.

—REV. DR. HARRY EMERSON FOSDICK

*If they obey and serve him,
they shall spend their days in prosperity
and their years in pleasure.*

—Job 36:11

TREATMENT FOR MONEY

I now subconsciously accept this treatment. There is only ONE Creative Cause, God. There is only ONE Mind, God. There is only ONE Life, God. There is only ONE Substance, God.

This present universe *is* the Glory of God. It is a moving, flexible, fluidic creation. It is alive with the Life, the Abundance, and the Richness of God.

I abide in prosperity. Mind created me, in order that It might act through me. Therefore, I AM receptive to Its abundance. I AM receptive to Its circulation in my life in the form of money. Money is God's Idea of circulation in my world of finance. I accept this Idea completely. I appreciate this Idea; I like it!

Money being God in Action, is absolute good, it is wholesome. It is a blessing to man, and I AM now prospered with it. I have no fear of lack for I believe that I have plenty of money. It is God's Activity in my world. It is God's Activity in my bank account. It is God's Activity in my investments. It is God's Activity in everything to which I lay my hands. This money is flowing, this money is free. I do not attempt to lock it up. I do not put a fence around it. It is God's money, I let it flow in, I let it flow out. As I release it, I know that it comes back to me, pressed down, shaken together and running over. "The Lord is my shepherd, I shall not want." I AM now free in money. I rejoice in it. I appreciate it, and I thank God for it. I have money forevermore.

AMEN!

SPECIAL BONUS:

OTHER TREATMENTS FOR MONEY

I Claim Abundance

The abundance of God flows through me now. As I open myself to the universal flow of Good, I feel my consciousness expanding in acceptance. I am a divine receiver of all the life there is, all the light there is and all the love there is; right here and right now.

God's abundance has been given to me and I claim it. I claim the consciousness of abundance because I know I am worth it as a unique individualized expression of the Divine. God needs to express abundance, supply, prosperity and wealth by means of me, and I allow it to be so. I am immersed in the abundant life. Material prosperity is automatically attracted to me because the attitude of spiritual prosperity is already established in me. Money, supply and the goods of the universe flow to me effortlessly.

I recognize that as I receive abundantly, I give abundantly; full measure and overflowing. I continue to receive from the infinite flow of Spirit and then knowingly give of myself, my time, my efforts and my supply to others. As God's abundance fills me, my abundance helps fulfill others around me. I praise the universe for allowing me to prosper and to be a channel of Divine supply. I am the abundance of God now.

Rev. Tom Sannar

I Am Prosperity Conscious

The Universe is the body of God and is a system of prosperity and order. The Mind which fashioned the Universe fashioned me out of Itself. I prosper in all my ways. My spiritual prosperity maintains me in the freedom to do what I want at the instant I want to do it. I enjoy my well-being, and I know that it shall increase and multiply. I am receptive to spiritual ideas which are doing this for me. These are my security and peace of mind.

I know all money is God in action. This frees me of guilt about money and creative finances. I use my money with wisdom and like the results. I am never self-stingy. I share my wealth with those I love and appreciate. Any limitation patterns regarding money are now released from my subconscious mind. Thus, all doors open for new sources revealed to my consciousness for permanent and expanding wealth.

I give thanks to the one Source for my financial good. I appreciate every source through which it comes to me. I know that I am centered in all the good I need and all the good I want.

Dr. Raymond Charles Barker

I Think Big

The Power that creates the world every day knows no big or small. God is as large as the Universe, and as small as the tiniest particle. My life can never be any larger than my idea of God, so my world is as big or as small as my consciousness of it.

I am ready to live in a great big world! I am ready for love that fills my heart to overflowing. I am ready for health that lets me feel strong and vibrant every moment of every day. I am ready for success that dazzles everyone I know, including myself. I am ready for prosperity that washes over me and fills my life with extravagant abundance.

I do not live a life that is small. I am the perfect creation of a God that knows no limits, and I accept no limits for myself. The Universe is there for me, and I am ready for all of it. And so it is.

Rev. Paul Gonyea

My Life is Prosperous and Fulfilling

God is my unlimited source and supply. I am a rich expression of Spirit, growing in recognition of the gifts of life. It is my nature and my right to prosper, to thrive luxuriantly. I let my concept of myself embrace this truth. Spirit desires to flow freely as me in full expression. Everything in me opens to give and receive springing forth of good. I circulate my talents and my good among my family, my friends, my church and my world.

I am rich in ideas and in creative communication with all situations as I draw on the wisdom of the Infinite to guide me, to fill my mind and heart. I am rich in love and good will, giving easily of my attention and caring response to others. My energy is equal to my enthusiasm for living. I never lack anything of value to me, and I value my spiritual understanding and enlightenment above all. The presence of Spirit is the central flame of my being, and I draw from It security and peace of mind. It is ever present, nurturing and supporting as I am inspired to new ventures of expression. My life is prosperous and fulfilling in all ways.

Dr. Carol Ann Neale

I Am a Prosperous Idea

I am a prosperous idea in the Mind of Infinite Intelligence. Anything in my life that may have been encumbered or in the doldrums is now transformed into greatness by the renewing of my thinking. I renew my mind now as I let go and let myself honor my life, and everyone and everything in it, at the level of unlimited positive experience.

Because I know I am an individualization of Infinite Life, I now allow myself to give what I truly am, and all problems are dissolved from my life. Any negative effects are now healed and reversed. My thinking now directs the Creative Power of my being. I am capable and wise, and I let divine discipline be my way

The freedom of God is my freedom, now. My choice of thought, the prosperity of my experience and the love of my life is freedom in action. Love now greets Itself as everyone with whom I share my path. The boundless, God-given power and talent that exist in me, as me, radiate forth, now and forever. I gratefully affirm that nothing in the world can override my good.

Dr. Jay Scott Neale

I Choose to Express My Wealth

The Principle of Infinite Life is constantly giving the best of Itself to Itself, as me. My mind, body and world now demonstrate increasing and unfailing health, happiness and prosperity. I am free of any past limitation and determine my experience with Love.

I am the ecstasy of Life in action, and the glow of this spiritual conviction lights up my living. I celebrate the positive creative energy in me and my wonderful sense of well-being. The Source of my supply is constant and knows no limitation in any way. I am lovingly and richly endowed in every area of my life. All of the pleasures, necessities and comforts I can conceive are mine by right of consciousness.

I choose to express my wealth in the best way I know and to share in countless ways. I invest, earn, buy, spend and give, knowing it is all profitable right action. I live in the midst of abundance. I am aware that God is my one Source. I am bountifully prospered, and I joyously express my gratitude and praise.

Dr. Jay Scott Neale

My Thought Creates Abundance

I am one with everlasting Good, and I celebrate Its expression through me. I now focus my devoted attention upon the principle of supply. Principle is eternal and automatic, and it serves my belief without question. The action and power of Truth are perfect and instantaneous, both as my cause and its effect.

The infinite resources of Infinite Intelligence supply my every need with as good as or better than I could ever imagine. My prosperity is ever coming forth as God's good will toward Itself. The idea, believed in, precedes and creates the manifestation. Therefore, I now think as one with prosperity Abundance responds instantly to the touch of my loving thought.

Today is my day of victory. True, positive conviction is the innermost joy of my being, establishing me in conscious unity with my immediate supply. I am guided and sustained in the ever-unfolding Universal Mind of Good. I am rooted in the Eternal. I am secure in the now. Confidently, I embody a wealth of ideas and substance, now and always. My well-being is well-lived. I am guided by Divine Love and prospered by Divine Wisdom. I accept and enjoy in gratitude.

Dr. Jay Scott Neale

All My Needs are Fulfilled

There is one Source, one Infinite Supply that gives to all of life, including me, because all things are Its perfect outlet for expression.

I know that my supply is infinite. I have all the money I need to pay all debts and manage all expenses. I know that my prosperity is not limited by any person, place or activity in the physical world; it is infinite. There is a way to turn any situation around permanently, and I do that through the intention of my word whenever necessary. My greater living depends upon having my needs met and they are.

I enjoy living in the abundance of all good things. I celebrate my perfect knowing, my divine connection with the Infinite. I let be so, and so it is

Rev. Catherine Zokan DePalma

My Life is Rich and Prosperous

God is rich; therefore, I know myself as a rich, prosperous being living in abundance with ease and joy. I know all those things that are important to me -- my family and my home -- are divine ideas and desires supported magnificently by Life.

My extracurricular activities and travels are wonderfully and easily taken care of. My heart is full of trust that my business is God's business.

I stop controlling situations or feeling like I have to make something happen, for I do not. I trust Divine Intention is at work in and beyond me. I trust God to manage the things that are important to me—my work and all the business of my life, including my finances.

I am now directed to do the part I need to do. For this, I give thanks. And so it is.

Rev. Catherine Zokan DePalma

Abundance is Mine

The Inexhaustible, Illimitable Source of all Life created me out of Itself. I am Universal Energy, Divine Intelligence, and Love in expression. All the Abundance that ever was or will be is mine now. All I believe is mine. I know I deserve the best, and all I embody in mind belongs to me by right of consciousness.

I release from my mind anything that limits me in any way. All that is not in alignment with Boundless Abundance is gone from my thinking. I consciously cooperate with the Law of God. The infinite, measureless, and unfathomed prosperity of the Universe is mine now. The entire Universe is conspiring to bring forth my good, because I know, as the offspring of the Divine, it is my birthright. I am God's best bet, and it is God's good pleasure to give me the kingdom.

With endless appreciation and joy, I know and accept the Universe of Abundance is now. And so it is.

Rev. Sandy Freeman-Loomis

I Am Prosperous

I am a spiritual being, living in the Mind of God. My relationship with the All-In-All is an intimate one, and my prosperous thoughts reflect into Universal Law. All conditions in my universe are manifested through the creative process of my thought. All my ideas of plenty come from Infinite Mind in the form of intuition.

Any investment or money-management mistakes of the past are erased. God is the Source of my supply through the people and situations to which I am guided. I live with a "God-first consciousness," and all things are added unto my world. Prosperity gives me the freedom to do what I desire to do, when I choose to do it.

I now have unlimited income. I face my future financially free and wise. My heart overflows with God-consciousness. The Law accepts my truth now because I accept it; therefore, it is so.

Rev. Sandy Freeman-Loomis

I Celebrate My Heritage of Positive Abundance

Perpetual Positive Supply is Infinite Life celebrating Itself as my total experience. It is my birthright, and I accept It with love. It is my heritage, and I now demonstrate an abundance of money, good friends and opportunities. I embrace with Intelligence, Wit and Wisdom. I am moment by moment reawakened as I flow forward in conscious contact with Infinite Prosperity Ideas in me, as me.

I am prosperous because I know I am forever one with the magnification of Infinite Greatness. I accept the harmonious demonstration of this truth for myself, my home and family, my church, my work and my way. It is always my answer and my source. I now give birth to the new as my nature and life. Now is a new instant of my healthy awareness of never ending fulfillment. I speak my word, and it moves forth from the Truth of my Being to fill my world with abundance in ways I myself could not foresee.

As I let go and celebrate my greater good, I am grateful for every opportunity I meet along my prospered way. I am thankful that my life is an Abundance Blessing in action. And so it is!

Dr. Jay Scott Neale

I Am the Prosperity of God

My positive ongoingness is one with God. This God-centered state of mind is the strength of my being and the confidence of my doing. I keep my mind on harmony and the important as I flow from one success to another with joy. The realm of Spirit is the beginning of my every choice. The awareness of this truth fuels my freedom.

My correct self-awareness now becomes my positive mental attitude and insures me against the difficulties the world loves to live. This spiritual reality is my never-ending help as I now choose to live as greater ease, greater joy and definite peace of mind in action. My sustained attention to the positive truth of my being rewards me with never-ending healthy opportunity. The teaching of the Great, the Good and the Wise of every age is the good, the true and the beautiful of my way.

I am one with the Unlimited Universe, governed by the Unlimited Mind of God, and I accept and expect a successful life, more abundance and increased good. I am the prosperity of God unfolding, now!

Dr. Jay Scott Neale

Abundance is My Right

The Mind of God is the Mind of my Self, for God and I are one. The Mind of God not only consciously knows by means of me, but this Mind also creates for me all that I think. Mind takes my beliefs in success, love, prosperity, order and perfect health and creates them into ongoing situations in my life. I forever live out of the awareness of all that God is, and, thus the world is mine. I live out of love and abundance and all that corresponds fills my every experience. Wherever I go, I am aware of the Allness of God, and so abundance is my forever experience.

Abundance is my right because I am at one with the wholeness of life. I see through the consciousness of love and abundance, and, therefore, I witness nothing but divine surplus and loving relationships. I am the one who determines what I think and do, and so my life is created out of my God-Self. I appreciate the people in my world, but I do not allow into my consciousness anything but the Absolute Truth. I am eternally transformed by the renewing of my mind, and so my life is always rich and full. The nature of God is always the nature of my Self, and so abundance is always my right and my eternal experience.

Dr. Tom Johnson

The Stream of Life is Mine

The one Universal Energy of Life is like a river, forever flowing from an endless source. This stream of energy, as every river, is teeming with all the possibilities for creative living. Thus, my life is a vital tributary of that One Stream, and I am immersed in Its vast, potential capabilities.

Flooding my mind with thoughts of unlimited opportunities opens new channels for successful business ventures. Positive, creative thinking dislodges negative subjective patterns that have dammed my good in the past. The currents of my spiritual thought are so strong that I demonstrate the people, ideas and money that are needed to follow through on each project. I bubble with enthusiasm as one notion leads to another, and the pieces of the puzzle become the whole picture.

The result of successfully manifesting Divine ideas impels me to stay involved in a stream of consciousness that is a constant reminder of my spiritual nature. An expanded awareness and acceptance of the One Power lets me ford through any obstacles. I branch out and cruise through life, unafraid and unencumbered. I integrate the faith of God which empowers me to make the choices that vitalize my expression. I rejoice in the Good that flows from me.

Dr. Carolyn Joy McKeown

My Life is Abundance

I live in a Universe of total and endless abundance because I live in a Universe that is pure creative energy, which is the essence of all possibility in limitless supply. Everything that can support life is forever coming forth wherever and whenever life demands it and provides an opportunity for its essence to flow -- that is, wherever and whenever there is a moving idea *of* it, *about* it and *for* it.

My mind is always on the move. My mind is now and always welcoming, affirming and dwelling upon ideas that make me feel happy, secure, and useful in this world. I now have ideas of prosperity and the money they create, ideas of love and the relationships they create, ideas of usefulness and success they create. In this way, my mind is forever compelling the endless abundance of God to support the goodness of my life by creating in my experience all that it takes to support the best possible kind of living I can imagine and accept.

As I commit myself to let this happen, I am bringing my life into perfect agreement with God's great purpose — to live abundantly in all, as all and through all. I am one with All Power, and All Power serves me beautifully.

Dr. Kennedy Shultz

I Am Prosperous Now

Prosperity is God expressing completeness, God experiencing having. I represent God; therefore, I am complete, and I experience my completeness by always having.

I have enough money to enable me to meet all of my current expenses and enough to think of my financial status as a foundation from which I can enjoy life. I am not afraid to spend money and do not humble myself as I receive money. Money represents my consciousness of prosperity in action, my awareness of God's completeness in me as the source of my good.

I always have what is required at the mental level, the emotional level and the physical level. I am always supplied with an abundance of creative ideas, even more than I can ever act upon. I am emotionally prosperous. I am always fortunate. My body responds to the concept of prosperity by experiencing greater vitality, more energy, increased stamina. Prosperity is not something I hope happens to me today. It is something I start out with. I am prosperous now because I am complete in God-Mind now, and my completeness creates *having* at every conceivable level.

Dr. David J. Walker

I Am Lavishly Supported

There is one supreme, absolute and Self-existent Cause for all that is: God. I take this time to remember that I am completely surrounded by and immersed in this Spiritual Reality. All that I am and ever have been or will be is nothing but This. I am a spiritual being, living in a spiritual universe that nurtures and abundantly supports me, right here and right now.

Therefore, I accept and know that as I speak these words, I am acting as, within and upon Spirit. These thoughts are the action of God's volition as It individualizes Itself as me. Knowing the infinitely abundant and intimately supportive nature of God, I hereby accept that my life is lavishly supported. I am supported by inspiration, wisdom and love within. I am supported by financial prosperity, endless success and loving people without. I know that this support has already been given to me by the very nature of God. This treatment is the action of my consciousness completely accepting this realization.

With great love and respect, I accept the immediate demonstration of this knowing, in my consciousness and in my life, vowing always to remember that God is my sole support.

Dr. James Golden

I Agree with Success

The activity of God is a universal, creative energy flowing from an eternal wellspring. This creativity is God's intelligence, forever finding outlets through which It becomes form. I am one in the consciousness of that activity, an outlet through which inventive ideas are revealed. Wherever I am, my sense of oneness in and with this creative process becomes a magnet, drawing to me or having disclosed through me whatever is needed for successful fulfillment of these ideas.

Any tendency of thought — conscious or subconscious — restricting, binding or limiting my creativity now becomes void. The active acceptance that I am a worthy being dissolves any hidden "payoff" that keeps me from facing full responsibility for success and harmony.

New patterns, opening my consciousness to accept positive results, are established in my awareness, bringing the highest good. I invest my time and talent in activities grounded in spiritual principles, and I am considerably prospered. My birthright is to experience God's Kingdom, which is at hand, and I rejoice in my ability to succeed.

Dr. Carolyn Joy McKeown

I Partake of Life's Abundance

God, as Nature, abounds with all Its lushness, with all Its fruitfulness. That abundance is reflected in my inner being as well. As I look around, I am refreshed in my heart and renewed in my mind by all the good that reveals itself so freely to me.

As I turn to Nature and see the abundance there, I know what I see around me I have already seen within myself; otherwise, I could not recognize it. I let this Truth transform any appearance of lack or limitation that I may have carried with me from the near or distant past.

I consciously bring myself to this very moment and step into the absolute truth of my being. Pure Light and Pure Love is in all I am, do, and see. Gratitude fills me and keeps filling me.

In celebrating my life with gratitude, have more and more for which to be grateful. This is how the Law of Circulation works for me. And so it is.

Rev. Frankie Timmers

My ACTION is King!

There is but one Action – and that is God! In predestination, I was imparted with the infinite energy of Divine Supply. Life flows through me. I spiritually recognize, understand and acknowledge that which ***I*** really ***AM***: the essence of God expressed in physical form.

Therefore, I welcome, accept, and allow all that life has to offer - without judgment or prejudice. All my experiences and circumstances are just opportunities to express God in Action! In fact, ***I AM*** expressing God, right now – at this very moment! Regardless of any appearances of lack, hindrances, or limitations – ***I AM*** in harmony with the one Universal Mind.

I thankfully enter into this state of awareness, knowing that ***I AM*** lovingly guided into perfect expression. I now receive my life with all of its possibilities with appreciation and love. My action determines my fortune; and I provide an outlet for the Action of God in my experience.

Dwayne B. Neal

Available NOW at
<http://www.myACTIONisKing.com>

Action Blueprint
Step-by-Step Goal Goal Mastery

**Plain & Simple...
If You Do Nothing... Expect Nothing**

Written by Dwayne Neal

Action Blueprint Ebook & Audio Series

Multi-Media Home Study System

What I've done is simplified tested and proven methods for successful goal achievement. Everything you need to know has been compiled into one easy to follow downloadable **S.Y.S.T.E.M.** Finally you'll be able to create the lifestyle you've been longing for.

What Personal Goals Are You Still Longing To Achieve?

- ★ *Payoff all my credit cards and bad debt***
- ★ *Find my soul mate to travel the world***
- ★ *Get into shape, working out more, losing a few pounds***
- ★ *Own my home free and clear!***
- ★ *Cruise the Caribbean on a private Yacht***
- ★ *Vacation in exotic places for weeks on end like Jamaica, Aruba, and Australia***

You Can Have All Of The Above And More....

Simply Log on to:

www.myACTIONisKing.com

Harnessing The Power of *I AM* Affirmations

Daily Manna Series Presents:

365 DAYS OF...

365 Days of Unfolding Your Infinite Potential & Inner Prosperity!

- YOUTH
- HEALTH
- HAPPINESS
- LOVE
- POWER
- WEALTH
- SUCCESS
- PROSPERITY

With any one of these powerful e-books you will learn to command your true Self – align with your State of Being (ACTION) – and manifest and all of your potential in the area(s) of your choice.

