LIFE CHANGE

Seven Simple Steps to Getting What You Want

Christopher Bernier

Copyright © 2010 by Christopher Bernier

World Harmony Publishing

101 Western Avenue Essex, MA 01929

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the written prior permission of the author. This book is dedicated to those who strive to improve themselves, and the lives of those around them, with the hope that this collection of thoughts and ideas helps.

CHAPTER 1

Life Change-A7 Step System

hat would you like to change in your life? What do you want and need? Who do you want to become? As you consider these questions undoubtedly thoughts come to mind, but how do you turn these thoughts into reality? The Life Change system provides a simple, systematic approach to help you change your life in positive and meaningful ways. The system helps you mobilize your personal resources, conceptualize your goals, and change your thought and action patterns such that you achieve your goals. It will help you to bring your thought and action patterns into alignment with your goals. If you find yourself fighting the term goal, as many

people do, substitute the word want in its place. A goal is simply the formal expression of a want or need.

The Life change system is specific, short and action oriented. There are as few words as possible devoted to theory and the "why' of it all. Therefore, unlike many self-improvement programs, the material is concise, and the system can be readily under-

stood and immediately employed. If you faithfully apply each step of the process, you can dramatically change your life in meaningful and positive ways.

HOW TO BEST USE THE LIFE CHANGE SYSTEM

1. Read the entire book quickly. This should take approximately 1 hour.

3. Create and prioritize the list of things you want, using the method described in chapter 3.

2. Read the entire book again more slowly and

absorb the material

4. Read chapter 2 every day for two weeks and twice a month thereafter.

5. Apply the Life Change 7 Step System to your first goal and prepare the Life Change Goal

6. Apply the process to as many of the goals as you feel you can effectively simultaneously pursue.

Commitment form. Take action.

pursue.

If you find you are not making adequate progress on one or more of the goals, suspend the pursuit of as many as necessary to get back on track.

WHAT THE SYSTEM WILL HELP YOU ACHIEVE

The system can be applied to virtually any area of your life in which you are seeking a change. It will help you change your social life, manage your time, create and enhance relationships, change your financial circumstances, boost your spiritual life, be a better parent and so on.

The system provides the framework for an organized approach to bringing your thoughts and actions into alignment with your desires. Therefore it is applicable to all aspects of your life.

Sometimes we don't know where to start and with other circumstances, we know what to do, but can't get ourselves to do it. This process will help with both of these situations and also help reduce stress.

As a final note, this approach will not work for negative desires such as any goal that harms another or facilitates self-destructiveness in any way. It just won't work, so don't bother trying.

YOU HAVE THE POWER NOW-YOU CAN DO IT!

The human mind and spirit together are one of the most powerful forces in the universe. Your power to create, imagine, adapt, and grow are limitless. The purpose of this material is to help you draw out more of your capacity and capabilities. It will help you clarify what you want and bring your thoughts and actions into alignment with your goals. You can get what you want and change your life; you need only use your resources and be persistent in your pursuit.

There is a super computer on your shoulders that
can answer any question, but you must ask.

CHAPTER 2

Important Thoughts, Concepts, and Resources

PURPOSEFUL CHANGE IS GOOD.

he purpose of every goal is to affect a change in some way. However changing is not always easy. In fact, most people are highly resistant to change. We seem to prefer the security and comfort of familiarity, even if that familiarity is less than satisfying or worse yet harmful to us. It is important to recognize that change, particularly purposeful, self-initiated change, is good. Change is exciting because it is the path to new positive places in our lives.

Pushing ourselves into new ways of doing things and new situations can be uncomfortable but it leads to positive growth. The beauty of the human mind is that it subcon-

sciously governs change such that it doesn't overwhelm us. Our minds seem to allow us only as much change as we can handle. Change is usually longer lasting when it is brought about gradually. So go slowly — crawl, walk, and then run. Em-

brace change because change is good, and it is also the goal.

THOUGHTS-YOU ARE WHAT YOU THINK MOST OFTEN.

It has been said that a person is, or becomes, or haves what he or she thinks about most often Thoughts are powerful, and you become or have whatever you most often think about — positive or negative. One of the key concepts of this process is to control your thinking and focus it

more frequently and intensely on the changes you would like to make in your life. The easiest way to do this is to write them down and review them frequently as repetition is the mother of learning.

How often and how vividly you envision what you want will determine how quickly and how fully you will have it or become it. How much time in your goals and how you will achieve them? How often can you imagine yourself as you want yourself to be? How often can you see yourself in the relationship you want? How vividly can you imagine the body shape or financial situation you want?

your day could be redirected into thinking about

FOCUS—CONTROLLING YOUR ATTENTION.

What you are thinking about at any given moment can be described as your window of consciousness. Think of it as moveable window, similar to a magnifying glass, that you are looking through. Your ability to control where, and for how long, that window is in a fixed position is a key ingredient to achieving your goals.

Our minds are easily distracted by interruptions both from external sources and those that we create ourselves. Focusing on each task, and only one task, con-

sistently until complete allows us to be more efficient and to accomplish much more. Multi-tasking sounds like an efficient method for accomplishing several tasks simultaneously. The reality of multi-tasking is that it is not efficient. You are either splitting your attention and focus between two or more functions or you are rapidly switching your focus from one item to the next. Neither of these situations allows you to work most efficiently. Focus is about concentration and intensity. It is about choosing and staying on each task until complete.

BELIEVE IN YOURSELF AND THE POSSIBILITIES

One important element to reaching your dream is vour belief in vour ability to make it happen. Henry Ford emphasized this point with the statement "If you think you can do a thing or think you can't do a thing, you're right!" It has been said that whatever you can con-

ceive, and believe, you can achieve. So ask yourself - Do I truly believe in my ability to reach this objective? If you find yourself doubting it, break the goal down into action steps, then ask yourself "do I believe that I can do each of these steps?" Sometimes looking at the parts makes the whole more believable.

"I am unstoppable like the tide, getting stronger, and moving closer to achieving my goals every day"

YESTERDAY-ENJOY YOUR SUCCESSES AND LEARN

You cannot change yesterday but you can reflect on it in ways that are encouraging and will help you to improve tomorrow. Each day you accomplish different tasks that bring you closer to your goal.

You derive encouragement and joy from taking a few minutes each day to enjoy these daily, sometimes small, successes. It helps you to recognize that you're on your way to changing your life and getting what you want. There are also lessons to learn from yesterday. When you look back over the day you will find opportunities where things could have been done differently and better. Notice these,

experience the joy and use yesterday to improve tomorrow.

FAILURE IS PART OF THE PROCESS-LET IT GO!

Accomplishing a goal is about affecting a changegoing from point A to point B, but it is never a straight line. Inevitably, things happen that are counter productive to achieving our goals. For example, you smoke when you are trying to quit smoking or you fail to achieve a particular business objective. Of course we are going to have these failings along the way. It would be unrealistic to expect otherwise. We need to just let these minor failures go rather than wasting time and energy getting angry, upset, and frustrated with ourselves. It happened and we can't take it back. What we can do is acknowledge it, learn from it, accept it, and move on.

Failure is part of the process of Success.

When you become upset and frustrated over these minor failures, you are in affect loosing twice. Once when you fell off track and again when you wasted energy be-

ing angry and frustrated with yourself. Don't loose twice, let it go. It helps to realize that *these minor failures are only a momentary pause* on your path to success. These may be frequent in the beginning but will diminish over time. Just keep your eye on the prize. There is always a brighter day tomorrow, with a fresh white canvas to continue painting the picture of your new life.

There is always a brighter day tomorrow.

BE REALISTIC-SET ACHIEVABLE GOALS

The process supplied here can be applied to getting

virtually anything you want: however one element of the process is to be realistic in two ways. The first is to be realistic regarding the possibility of reaching the goal. Many seemingly impossible achievements have been made through imagination, creativity, and persistence however if you are 5 feet tall and weigh 130 pounds you are highly unlikely to be a player in the National Football League. Secondly, achieving certain goals often requires a series of logical and sometimes required steps. It is suggested that you be realistic about the time frame and necessary steps to achieve the goal.

In the pursuit of most goals, frequency and consistent action is more important than duration and intensity.

COMMITMENT-"I WILL DO WHATEVER IT TAKES"

You must be committed to causing the change you want in your life. The foundation of commitment is your level of desire. How much do you want it? How hard will you strive to get it? Your desire and commitment to succeed must be strong in order to change

your life.

Desire distills to commitment through heightened awareness and heightened awareness is brought about through repetition and review. That is why step 6 of the 7 step process is so vital.

I am committed... I will do whatever it takes. I will never quit. I will never give up."

PERSISTENCE-TO REFUSE TO GIVE UP

The dictionary defines persistence in the following ways: to refuse to give up, especially when faced with opposition, to continue insistently, to endure, to remain.

If you were given the personality trait of exceptional persistence, you are far more likely to achieve your goals than the average person. Intelligence may be the greatest determining factor of success, but persistence has to be a close second. The annals of achievement are filled with stories of

heroic persistence. One of the most notable persistent personalities was Winston Churchill, who energized the fighting spirit of the British people in World War II with the quote, "You must NEVER, NEVER, NEVER Give up" Of course, your level of persistence will vary based on the intensity of your desire and commitment. If it is truly important to you, you will refuse to give up, especially when faced with opposition. It is simply a matter of continually trying no matter how hard the road becomes. You must never quit. You must never stop trying.

DISCIPLINE AND WILLPOWER-HOLD FAST!

Discipline is difficult. It means getting yourself to do what you know you must and not doing what you know you must not. The best means for enhancing your level of discipline is to heighten your level of desire and commitment for the goal.

You can accomplish this best by imagining what it will look and feel like after you have accomplished the goal. When you envision yourself in the entirely new place of your goal achieved, it stiffens your resolve for holding the line. Another way to improve your level of discipline is to set up systems that raise your awareness and keep you on track. As an example, if your goal is to hold your calories to 1500 calories a day, a good supportive system would be to record your calories as you consume them throughout the day. Discipline is at times mentally, and sometimes physically, painful and requires us to simply "take the pain". In the end it comes down to mental toughness. Set the parameters and stick to them. Draw a line in the sand and make the decision that you won't cross it.

SLOW DOWN-ACT DELIBERATELY.

Generally, it is not about going faster. It is about creating and executing thought and action patterns that are consistent with achieving your goals. To do that, it's important to choose and accomplish the right things and that takes time and want everything NOW but burrying

patience. We all want everything *NOW* but hurrying in circles to nowhere will not get us there. Slow

down, act deliberately, and take daily, consistent, action.

AFFIRMATIONS-REINFORCING YOUR RESOLVE.

An affirmation is simply a statement that reinforces concepts that help in attaining the goal. The theory behind affirmations is that, by repeating them, they are brought more fully into both your conscious and unconscious mind. They seem to have the greatest impact when there is an emotional connection to them. One of the seven steps is to create a few simple affirmations for each goal and repeat them every day. Some examples are:

• I enjoy being a little hungry, because it will cause me to be thin.

- It is great to be able to pay all my bills on time and in full.
- I will achieve all of my goals because I will never stop trying.

The more frequently affirmations are repeated the more fully they become embedded in your consciousness. Repeating them frequently is helpful.

Satisfaction with progress is the enemy of total success. Enjoy the progress but settle for nothing less than total success.

CHAPTER 3

Creating a master plan and overview of all your goals

hat do you want and need? What would you like to change in your life? These are simple questions which most people can answer quickly and usually with several answers. The common list includes happi-

ness, physical health, relationships, time, money, a particular body weight and shape, the elimination of an addiction, spirituality, to be a better parent, to reduce stress, and a desire for material goods.

Each of us has our own unique set of wants based on our personality, life circumstances, and values. Before applying the seven step process to any particular goal it is important to have an overview of all of your wants and needs. Only then can you decide which goals to tackle first and how to best allocate your time and personal resources.

To do this, simply dedicate some time with paper and a pen. Write down everything you want and need. Ask yourself What do I want? and Why do I want it? Use your imagination and dream big and out of the box. Just write down everything you want as

if any and all things are completely possible. Write a paragraph or two on each item.

If you are like most people, you will find your-

self revising this list a few times as you soul search and determine what you really want and what is really important to you. The next step is to prioritize the goals into a logical order in which you would like to accomplish them. It is generally useful to put those goals first that, when accomplished, will provide greater access to your capabilities or provide more efficiency, for instance, managing your time, getting organized, or eliminating a problem area that is diminishing your capacity in some way, a harmful addiction for instance. After these types of goals, the remaining goals should be prioritized by need and importance to you. After you have prepared your list of goals, you will apply each step of the Life Change — 7 step system to each goal and post the outcome to the Life Change Goal/Commitment Form. To familiarize you with the total system, the following is an overview of the seven steps and also the Life Change Goal/Commitment form. We will later review each step in detail.

THE 7 STEPS OF THE LIFE CHANGE SYSTEM

Step 1 - Define and write the goal Step 2 - Define and list the benefits

Step 2 - Define and list the benefits

Step 3 - Brainstorm all possible actions

Step 4 - Create an action plan and take action

Step 5 - Create supporting affirmations and obtain supporting pictures.

Step 6 - Review, Visualize, and Internalize the goal Step 7 - Evaluate results, adjust the action plan.

THE LIFE CHANGE GOAL/ COMMITMENT FORM

Available for download from the forms section of the website www.lifechange7steps.com is the Life Change Goal/Commitment form to which you post the edited output from steps 1,2,4, and 5. When

thoughts about the goal and why it is important to you, the significant benefits of achieving the goal, an action plan for achieving the goal, three supporting affirmations, and four pictures that support the goal. The completed form brings together all components of the system. It is in affect a training vehicle which helps you change your thoughts and actions such that you will achieve your goals. The value of the form is that it is short and concise. You can read it through each day to internalize and visualize the goal and action plan. If you make it too complicated or long your chances of executing the plan are diminished as it becomes too cumbersome

completed the form includes a clear written goal.

The form has been created in Microsoft Word as the software is widely available. To use the form, click on and complete each section. To add your pictures, click on and highlight one of the existing pictures and use the <u>Insert, Picture, From File</u> command sequence to place your picture in the frame. You may have to resize your picture based on the

to review on a daily basis.

type and size of the photograph.

CHAPTER 4

The 7 steps to changing your life.

STEP 1-DEFINE THE GOAL

he first step is to clearly define the goal and write it down. The greater the clarity, the more likely you are to achieve the goal. Additionally, the goal must be realistic, measurable, or be broken down into measurable action steps, and it is best to have a timetable.

Some goals are objective in nature and are more easily defined. Generally these are goals that can be readily numerically measured.

Other goals are subjective in nature such as *I would like be a better parent*. This is a common desire and a worthy goal but it requires further definition and must ultimately be broken down in measurable, actionable items that will support it. Consistent execution of these actionable items becomes the primary focus in the pursuit of subjective goals.

To earn an additional \$10,000 in this calendar year as compared to last year by creating a home business.

Again the goal needs to be specific, clear, and writ-

ten but it doesn't have to be complicated.

cigarettes per day for the month of May.3. To help my daughter improve her grades to a B average or higher this year.

2. Limit my cigarette smoking to less than two

4. To locate and obtain a new job on or before December 31st 20XX.

STEP 2-DEFINE AND LIST THE BENEFITS.

The next step is to write down all the benefits of achieving the goal. The "I will" statements and the

question "why is it important for me to accomplish this goal, and how will it change my life?" Consider more deeply how you feel about the goal. Define the pleasures gained and the pain avoided or eliminated by reaching the goal. The purpose here is to list the benefits and make an emotional connection to the outcome, as pursuit of the goal will be emotionally driven. Everything we do is ultimately emotionally driven. We may justify with logic but we decide based on emotion. After writing down all the benefits, choose the top seven benefits of achieving the goal and post them to the goal form. These

"I will not" statements. You simply ask yourself the

should be the seven that most resonate with your soul in terms of motivating you to reach the goal. Although you will post the top seven benefits to the Life Change Goal Commitment form you should type and retain the notes from this step for future reference. You may periodically change some of the benefits posted to the form or perhaps use this material to craft new affirmations. Now is the time to stand and deliver

STEP 3-BRAINSTORM ALL POSSIBLE ACTIONS.

In step 3 you ask yourself What are the possible actions I could take that <u>may</u> lead to accomplishing the goal? Everything is on the table with this step. Any idea or action that you can think of that may contribute to achieving the goal.

There is no idea too silly or farfetched at this step. Think out of the box; just let it flow and write it down. Doing this step with one or more people can be productive if you are so inclined. It is suggested that you take

your time with this. It may be best to do this in a few sessions. Also, the ideas generated in this step are valuable and should be typed and saved. Although you may not use all of these ideas initially, you will likely return to these as you execute your action plan and make needed adjustments.

STEP 4-CREATE AN ACTION PLAN-TAKE ACTION

In step 4 we edit and organize the material from step 3 into what we believe will be the fastest path to achieving the goal. The purpose of this step is to create a realistic action plan for achieving the goal by choosing the best actions from step 3 and prioritizing them into a logical sequence. How do you create the <u>fastest</u> path to achieving the goal? You choose those activities that have the greatest impact on the outcome.

You may have several good alternatives but there is usually a handful of actions that stand out as obviously more productive. This group can be described as

the most important action items. These are the actions that have the greatest and most immediate im-

of your action plan list and you will hold yourself accountable for getting these done. The best means for holding yourself accountable to these is <u>daily tracking</u>.

Included in the forms section of the website www.lifechange7steps.com for download is a

pact to reaching the goal. These should be at the top

www.lifechange7steps.com for download is a simple spreadsheet for holding yourself accountable to these daily activities. It is important that you track these items each day. These are where the rubber meets the road in goal achievement.

The outcome of this step doesn't have to be a perfect plan that will guarantee success start to finish. It just needs to be a reasonable starting plan. You'll make adjustments as you gauge progress along the way. Now-BEGIN.

Create and execute the plan. TAKE ACTION TODAY and every day according to plan. Remember you don't "Do" goals; you do activities that lead to achieving goals. So focus your attention on your

most important action items and pursue them relentlessly.

I am relentless and committed to achieving all of my goals"

STEP 5-SUPPORTING AFFIRMATIONS AND PICTURES.

Step 5 involves creating two forms of goal reinforcement-Affirmations and Pictures. We use the material from step 2 and step 4 to craft three affirmations, three statements, that when repeated reinforces the process or benefits of reaching the goal in our minds and heightens our resolve to do the most important action items. These statements should strike an emotional chord in you. They should strongly resonate with you on a deeper emotional level and motivate you to more vigorously pursue the goal.

For example, if your goal is to loose a certain amount of body fat such that you arrive at a new body shape, your affirmations may be:

my clothes fitting loosely.2. Hunger feels good, I enjoy being a little hungry and in control.

1. I will enjoy looking in the mirror and having

3. I won't have to waste time worrying about my weight anymore.

The second exercise of this step is to acquire four

photographs that, when viewed, reinforce the benefits of achieving the goal. If your goal is to travel, these may be of the places where you want to go. If your goal is parenting, these would be photographs of your children. These visual reinforcements instantly remind you of what you want and the benefits of getting what you want. After having viewed these several days in succession, you can easily imagine them anytime, giving you a boost of motivation whenever needed.

STEP 6-REVIEW, VISUALIZE, INTERNALIZE

This is, without question, the most important step of the 7 steps. This is where the magic happens. This is how you come to own this goal deeply within your soul. This is the step that produces the well-spring of motivation that drives you to reach the goal.

Most people fail to achieve a goal because they have not internalized the goal, which is to say they have not heightened their awareness of the goal and its benefits in their mind. Like so many New Year's resolutions, most goals are conceived, then lightly attended until they quickly fade and old habits emerge once again. Most people will not take the simple step of writing their goal down. Others still will write it down, but then never review it or take action around it. Step 6 is simply to read, visualize, and consider the benefits of the goal EVERY DAY. Every day cannot be over emphasized here. Every day means every day - not every other day or once a week. When you do this day after day the goal begins to dance in your head. It becomes part of you. You see the outcome clearly and it spurs you into action

It helps you past the obstacles because it crystallizes your desire through the heightened awareness. There will be days when you say to yourself "I can't read in a it course at her days is

that again today" or "reading it every other day is more than enough", resist these thoughts. You will not make it if you don't adhere to this step. Again - EVERY DAY means EVERY DAY.

Demand more of yourself as you strive toward your goal.

STEP 7-EVALUATE RESULTS-ADJUST THE PLAN

Step 7 is to periodically evaluate your progress and make adjustments to the plan. You have to notice and gauge whether or not the actions you have selected have you on the right course. After reviewing your results you may be satisfied with your progress and perhaps no adjustments are needed. More often, you have learned some things along the way and needed adjustments to the plan are obvious. How often should you evaluate results? The answer for most people is weekly. What questions should you ask each period?

1. Did I achieve the goal this period?

3. Am I making the expected progress toward my goal?

4. What improvements and adjustments do I

2. What did I accomplish this period relative to

the goal?

- need to make to the plan or in the execution of the plan?5. What actions are working? Which are not
- working?

 6. What actions should I add to the plan and which should be eliminated?
- 7. If I keep doing what I am doing, am I going to get to where I want to be?
- You should begin each week with the focus on implementing the improvements discovered in this review process.

CHAPTER 5

Two foundation blocks for change Time/Action Management and Attitude

TIME/ACTION MANAGEMENT.

e all get the same 24 hours everyday but how we decide to employ them is what makes all the difference. You can't change yesterday or do tomorrow's work today, so it is important to focus on today and have a system in place that maximizes the return on your time each day. Your success in anything is determined by your choices. The challenge lies in choosing and executing the right activities, those that

will accomplish the goal the fastest. It takes daily consideration of the alternatives to do that. It is also helpful to review the previous day to enjoy your successes and identify opportunities to improve.

The average life span in the United States is 78 years or 28,236days. At age 25 you have used 9125 of your days and at age 50 — 18250 of your days. Time passes quickly. CarpeDiem — Seize the day!

Included in the forms section of the website www.lifechange7steps.com for download is the Life Change-Time/Action Management form. The form is designed to help you maximize the use of your time through careful selection of the right activities and the creation of a schedule of accomplishments. The steps for using the form are as follows:

1. Review and update your to-do list. Evaluate each task to determine the outcome of doing it, the impact, and the best process for doing it most efficiently.

3. Post your appointments for the day to the Schedule/ Plan section of the form.

4. Choose the most important set of tasks from

2. Review your calendar and appointments for

the next seven days.

- your to-do list and post them to the daily to-do section of the form.5. Schedule each task into the Schedule/Plan sec-
- tion of the form. Hold yourself accountable to the allotted time for each item and stay on schedule.
- 6. Watch the clock and track your actual time use throughout the day.
- 7. In your next planning session, review the previous day. What did you accomplish? Where can you improve?

	Life Change	Time Action Management Form	Plan/Schedule /Review
Date/Day			Identify required/time sensitive items
	200000		Choose highest return activities
	Schedule/Plan	Actual	Outcome?, Impact?, best process?
3:00 - 3:30a		1	Post most important actions to to-do
3:30 - 4:00a			Review your schedule for next 7 day
4:00 - 4:30a			Schedule the day - stay on plan
4:30 - 5:00a			Track actual use of time.
5:00 - 5:30a			
5:30 - 6:00a			To Do Today
6:00 - 6:30a			
6:30 - 7:00a			
7:00 - 7:30a			
7:30 - 8:00a			
8:00 - 8:30a			
8:30 - 9:00a			
9:00 - 9:30a			2
9:30 -10:00a			
10:00 - 10:30a			
10:30 - 11:00a			
11:00 - 11:30a			
11:30 - 12:00p			
12:00 - 12:30p			
12:30 - 1:00p			
1:00 - 1:30p		M 7	0
1:30 - 2:00p			Accomplishments
2:00 - 2:30p			
2:30 - 3:00p			
3:00 - 3:30p			
3:30 - 4:00p			
4:00 - 4:30p			
4:30 - 5:00p			
5:00 - 5:30p			
5:30 - 6:00p			
6:00 - 6:30p			
6:30 - 7:00p			
7:00 - 7:30p			
7:30 - 8:00p			
8:00 - 8:30p			Improvements
8:30 - 9:00p			
9:00 - 9:30p			
9:30 - 10:00p			
10:00 - 10:30p			
10:30 - 11:00p			
11:00 - 11:30p			
11:30 - 12;00p		1	
11.00 - 12,00p			

ATTITUDE-CREATING A WINNING ATTITUDE.

Attitude can best be described as a state of mind based on your personality, beliefs, and life's experiences. How you feel has a tremendous impact on how well you do and, for most of us, *happiness is a choice*. How you feel also affects how you view and treat people and therefore how they react to you. The most productive state of mind is one where you eliminate all negativity from your thinking and choose to react positively, always seeing the silver lining with every situation that occurs. Easier said than done but with conscious effort it can be done more often

We can't control much of what happens in our lives, but to some extent we can control how we choose to react. Whether you are someone

who tends to be aware of your feelings and express them or not, "default" emotions are happening to each situation, and they shape our thinking and actions. One choice you can make to improve your attitude is to become more aware of your reactions and thinking, both your solidly conscious thoughts and also your "back of mind" chatter. When you do this, you have the opportunity to make some different choices and eliminate the negative thinking.

Some of the negative thoughts and feelings that limit us, steal our energy, and contribute to a negative attitude are anger, fear, jealousy, envy, frustration, worry, a perception of inadequacy in some way, or hate. All of these are controllable emotions or thoughts and, once consciously aware of them, you can decide to eliminate them from your think-

ing. In some cases you may need to invest time and deeper thought in the effort to understand why you are having or harboring these feelings and "look under the hood" a bit to eliminate them. *They are all unnecessary and they are limiting you. LET THEM GO!*

"I will let go of all anger, frustration, and worry".

Some other helpful things you can do to improve your attitude are:

1. Eliminate "I can't" from your vocabulary and replace it with "I can"

- 2. Don't ever speak negatively about anyone, any place, or any thing ever.
- 3. Eliminate all negative thoughts about all people including yourself.

negativity - count your blessings.

5. Decide to view and treat people positively. Be

4. Don't complain or whine. It only intensifies

- friendly, smile, and show enthusiasm in your engagement of them.
- 6. Change expectations. Disappointment is usually the result of failed expectations. Often we can reasonably modify our expectations and reduce disappointment, frustration, and anger.
- 7. Don't allow yourself to be frustrated and angry about matters that you can't change or control.
- 8. Look for the silver lining in every difficult situation

As a final note, how we feel and the psychology behind our feelings is often complicated and can be mysterious. We don't always know why we feel or do things.

There are people who spend years and huge sums of money with therapists trying to eliminate symptoms or better understand themselves to gain greater access to their abilities. Generally, recognition of the truth, as best we can ascertain it, provides the most stable emotional platform. One simple and inexpensive approach to gaining insight into your psychology, the truth, and your feelings is to dedicate some time with paper and a pen.

Just sit and write down

your thoughts as they flow for thirty minutes a couple of times each week. Write whatever comes to mind, no mat-

ter how seemingly insignificant or distasteful. This process seems to release feelings and helps to organize your mind. It is not necessary to read what you have written or save it. It is similar to physical exercise, but for the emotions, and it helps clean up the emotional rubbish and keeps you in good emo-

tional shape. As with physical exercise, this method takes some time and consistent application before you will feel the effects. You wouldn't do one aerobic exercise session and expect to be in great shape afterwards.

CHAPTER 6

Putting it all together

SUMMARY-PUTTING IT ALL TOGETHER

ou have now reviewed all of the key ingredients for changing your life in meaningful and positive ways. Changing your

and make it happen. You have the power to affect purposeful, positive change in your life, to bring your thoughts and actions into alignment with your goals.

When you believe in yourself, and the possibil-

life is fully within your reach. You have the power now; you need only to mobilize your resources

ities, and set realistic goals, you begin the journey. After getting clear on the goal, the benefits, and a picture of the outcome; you brainstorm all possible actions and select an initial action plan. Each and every day you take consistent action based on your plan and you review the goal, benefits, and action plan every day. You repeat each affirmation every-day. Through daily exposure to the goal, benefits, and the action plan you raise your level of desire and commitment to reaching the goal.

Your commitment reinforces your discipline, will-power, and persistence. You don't let the momentary pause of the minor failures frustrate you. You plan and schedule each day and maintain a positive attitude. Each day you review the previous day, enjoy the successes, and make note of the improvements. Each week you review your accomplishments, evaluate the action plan and make adjust-

ments as needed. When you consistently follow this formula, you cannot fail.

NOW is the time to pursue your dreams, so

NOW is the time to pursue your dreams, so once again, Carpe Diem!, Seize the day!

All the best to you in changing your life and getting everything you want and need!

APPENDIX A

An example goal process Weight Loss

n this example we will apply the seven steps to weight control and specifically to loosing weight. Obesity is a common problem today, especially in America. It is estimated that approximately 66% of Americans are overweight and

34% are obese as defined by the technical medical definition. Being significantly overweight has a detrimental impact on your health and diminishes your capabilities. It reduces your energy level, taxes your heart and other organs, raises your blood pressure, and often causes people to feel bad about themselves.

There are many variables that affect your weight, and some people are more inclined to gain weight due to body structure, metabolism, life experiences, and personality. The struggle is different for each of us. Weight control is often a struggle for those who maintain a relatively healthy body weight. The

professionals and entrepreneurs who are focused on helping with it. As a result, there are endless nutrition and exercise programs out there, some good, some fads, to address the problem. Given the widespread nature of the problem, and before we apply the seven steps to it as an example, it is worth sharing a few thoughts on the subject in general.

problem is so widespread that there are many health

Although there are many approaches to controlling body weight and shape, usually the simpler the method the better. We tend to follow methods that are well-defined and easy to understand. There is a simple equation that defines changes in body weight and shape:

Calories ingested minus Calories burned equals Change in body weight

So if you eat more calories than your body burns, over time you will gain weight. If you eat less than your body burns you will loose weight, and if you eat about the same amount of calories as you burn, your weight will remain constant.

Obviously no ground breaking revelations here but returning to the basics can help. Using this formula, you can change your weight. Of course, the real struggle is in

the psychological battle of controlling your urge to consume, which is often related to other issues. However, gaining a full understanding of your caloric intake and caloric burn rate can help tre-

mendously in defining the challenge for you. To get the caloric equation going in the right direction for you, you will need to gain an understanding of your particular daily caloric needs and the amount of calories you are consuming each day.

To know the amount of calories you are consuming in a day you obviously will need to increase your knowledge of the number of calories in each substance you are ingesting. The number of calories you burn each day is unique to each person.

however it is possible to estimate this quite well. By searching the Internet for "caloric needs estimator" you will find many websites that will help with this. The major variables in determining your caloric needs are height, weight, gender, age, and activity level. Your body needs a certain number of calories each day for bodily function and additional amounts for your level of physical activity.

For instance, if you are a 25 year old woman who is 5'4" tall, weighs 135 pounds, and has a sedentary lifestyle, you will need approx 1700 calories a day to maintain your weight. If you are a 35 year old man who is 5' 10" tall, weighs 165 pounds, and has a moderate activity level, you need approx

3000 calories per day to maintain body weight. Obviously the higher the level of physical activity the more calories you burn. In addition to burning calories, rigorous physical activity has the added benefit of toning your muscles, improving organ function, and reducing stress.

On the other side of the equation is the number of calories you consume. To understand and control this side of the equation you must first understand the number of calories in each substance you are consuming. Again, the Internet will supply wonderful lists giving the number of calories in the common foods and substances that we consume. In addition, the caloric

In addition, the caloric content of each substance is generally given on the label of each product. Gaining an understanding of the caloric content of the substances you are ingesting

derstanding of the caloric content of the substances you are ingesting is an important step to balancing the equation in your favor. When you know the number of calories in the substances you

are consuming and the approximate amount of calories you are burning each day, the challenge is clearly before you.

There are two important notes on this topic that should be mentioned. The first is that starvation diets do not work. The body needs certain vitamins and nutrients that it cannot store well and without which you don't function at your full capability.

For these reasons, Doctors recommend that you not bring your calories any lower than 500-1000 calories below your daily needs. The f your ingestion has a tre-

second is that the quality of your ingestion has a tremendous impact on body and brain function. Generally, whole foods, those that come directly from the earth without processing, are good, and foods containing man-made chemicals and that are heavily processed are not good or as good. More specifically, positive, healthy foods include vegetables, fruits, nuts, cheese, meat, chicken, and fish. Negative substances include concentrated sugar, alcohol, and highly processed foods using trans fats such as partially hydrogenated oils.

The most important factor in weight control and loss is, without question, <u>ingestion</u>. The number of calories you are consuming most determines the direction of your body weight. Exercise is helpful, but an hour of rigorous exercise will burn about 600-1000 calories, and in just a few minutes you can eat twice that amount.

The reality is that you don't need many calories to maintain your weight. For instance, if in a day you ate for breakfast a modest bowl of cereal (400 calories), a turkey

sandwich with lettuce and mayonnaise for lunch (600 calories), and a dinner of chicken, corn, and potato (1000 calories) you would have consumed 2000 calories for the day. For many people these

needs and they would gain weight. Add to that some between meals snacks, sweet or alcoholic drinks, dessert etc. and you can see how easy it is to gain weight. The frequency, quality, and quantity of your ingestion will determine the direction of your weight, so if you are trying to loose weight eat less often, lower calorie foods, and in smaller quantities. It is best to eat more frequently, but in much lower amounts. This tends to diminish significant hunger and is psychologically easier because the next "meal" is always only a few hours away.

healthy 2000 calories would exceed their daily

If you stay 500-1000 calories below your daily caloric needs you will loose weight gradually but steadily. There are 3500 calories per

pound so 500-1000 calories below your daily needs will result in a weight loss of 1 pound every 3.5 - 7 days or approx. 4 - 9 pounds per month. It doesn't sound like much if you're fifty pounds over weight but a totally new you is just 6 - 10 months away.

A few final notes before we apply the 7 steps to the problem. One of the best methods to help in reducing your calories is to take the fight to the grocery store. Just don't buy the junk food. Get it out of the house. If it's not there, you can't eat it. It may make you a little crazy when you get that urge for something but you will appreciate it the next day when you look back and recognize that you staved below your caloric goal limit. Secondly, it helps to plan out your ingestion. If you plan your meals for the day, you have clear lines to stay between. Lastly, part of the challenge is to allow yourself to be a little hungry and reframe your hunger into something that is good. A little hunger is good because it is the path to your goal body shape. A little hunger feels good because it helps you to realize that you are in control of what goes into your mouth

The next page shows a completed goal form which is the outcome of applying the Life Change 7 step system to the goal of reshaping your body and weight loss.

and body.

Wainly Parketion

Life Change - Goal/Commitment Form

My goal is to eliminate the fat from my stomach and thighs. I want to have a flat stomach and thin thinhs anain

Thoughts about this goal and why it is important to me. Over the last five years I have rained an extra 23 points. It is frustration because Lamuncomfortable with the way Lloyly and feel All of my clothes are tight and I have had to stop wearing some of them and his new ones. I feel slupgish and Laet tired yery easily when Lam doing anything physical. I never feel good when Llook in the mirror anymore. I'm also timel of fighting with my wignest. I'm sick of worning about eventhing Leaf all the time. Livet want to create an exting nattern that will get me hack in share and nut this see saw battle with my weight, behind me

The most important benefits of achieving this goal are

- I will eliminate the fat and not have to worry about my wiedst or how I look anymore.
- My clothes will all be loose and comfortable again.
- 3 I will be much healthier and feel better 4. I will be able to do more physically - nun-ride my bike again, swimming.
- 5. I will be comfortable in my bathing suit again.

The most important action steps to accomplish this goal are:

- Estimate the number of daily calories Losed on the internet.
- Reduce the number of calories Leat each day to 500 calories below my daily needs. Track the foods/calories Leat throughout the day by making a list as Leonsume them.
- 4. Plan out my meals leating times Eat smaller amounts at each meal.
- 5. Review progress by weighing muself and looking in the mirror every other day.
- 6. Run 2 miles, 2 times per week.
- Aerobic exercise routine. 2 times per week. 30 minutes per session.

Three affirmations that reinforce my pursuit of this goal:

- I control what I eat and drink. I enjoy being a little hungry and in control.
- I want a low fat body more than any food or drink.
- I will be thin and comfortable with my body weight soon and my clothes will fit again.

About the Author

Chris Bernier is committed to helping people realize more of their potential. He has been working in the residential real estate industry for 20 years and has been a sales manager and coach for the last sixteen years. Chris has developed numerous strategies to help Realtors achieve their goals. For the past seven years he has been a Regional Vice President for a national real estate company responsible for a business group including 750 real estate agents and staff.

There are presently 6.7 billion people on the earth, all of whom will be gone in a mere 130 years. Our individual worldly accomplishments, no matter how long or impressive the list, will relatively soon be gone and forgotten. However you can have a truly lasting effect on the world through love, committing regular acts of kindness, and by setting a positive example everyday. Peace.

Thank you for evaluating ePub to PDF Converter.

That is a trial version. Get full version in http://www.epub-to-pdf.com/?pdf out