

TABLE OF CONTENTS

..Introduction 3

..................................Are you your own worst enemy? 4

.............................Why Being Realistic Holds You Back 6

....................................Riding the wave of momentum 8

...............................Do You Love Or Hate Your Work? 10

..Ignore the minutia 12

....................................Remove The Fear Of Mistakes 14

...Dissolve Your Self Doubt 16

..Conclusion 18

INTRODUCTION

We live in a world where we often feel out of control.

We stress about news stories that we can’t change,

relationships we can’t salvage and other more personal
issues as well.

There is one thing we CAN control though - how we think.

We have full control over how we react to the trials and

tribulations in our life. We can view every setback as
another failure piling up, or we can view our setbacks as

lessons on the way to success.

If you are interested in learning how to think positively,

then check out the 7 critical steps in this guide.

ARE YOU YOUR OWN WORST ENEMY?

Obstacles. Hurdles. Barriers. Roadblocks. These are all

common sights along the road to achievement.

If you have ever worked towards a goal that most people

would label as “unrealistic”, then you have undoubtedly
faced one challenge after another. In fact, when you reach

the point where you feel like giving up, that is usually

when things get even tougher.

Believe it or not, these external obstacles are actually the
easy part. They are obvious. We can examine them and

devise a plan to work through them or around them. For

example, if you want to start a business but lack the
funding, there are a variety of tangible action steps you

can take to resolve your funding issues.

The real barriers to success are the internal roadblocks.

This is where it gets difficult. This is where you battle your
own self doubts, worries and feelings of unworthiness.

You may have the best work ethic in the world. You may

have the strictest discipline and self control. But if your

mind is listing all of the reasons why you shouldn’t have
what you truly want, you are fighting a losing battle.

For many of us, these negative tapes have been playing

the same disempowering messages in our minds for years.

In my business I hire a lot of writers for various projects.

Some of these people have incredible talent. They can

weave words together and communicate a powerful
message with ease and grace. But they spend all of their

time ghost writing or freelancing for other people. Many
have never published their own book.

Why? For one reason or another they don’t believe in
themselves. They don’t think they are ready. They choose

to sit on the sidelines watching other people publish
successful work while they maintain the status quo.

They are waiting for some defining moment to give
themselves permission to finally publish their own work.

The problem is, this moment will never come as long as
they remain blind to their capabilities.

The only way to cross the invisible line from feeling
unworthy to feeling powerful and capable is to change the

internal dialog. Instead of repeating patterns of thought
telling you why you can’t do something, you flip the

switch. You spend time every day reprogramming those

internal tapes. When an old disempowering message
begins to play, you train yourself to switch it to a positive.

Slowly but surely you forge a new path. A new way of

thinking. A new internal dialog. Instead of being your own

worst enemy, you become your own cheerleader. It is in
that moment that everything in your life changes.

WHY BEING REALISTIC HOLDS YOU BACK

If you want to be certain that you will never face a
challenge or find yourself in a difficult bind, then it is very

important to have tame and realistic goals. Goals that you

know you can achieve with minimal effort and hardship.

However, if you want to have any degree of excitement
and experience real growth in your life, then you’re going

to have to make plans and set goals that other people will

very likely label as unrealistic.

These kind of goals often come with a high degree of risk.
You rarely know how you are going to achieve them until

you get started. And more often than not, the result you

achieve will not be exactly what you set out to do in the
first place.

Many of the famous entertainers, doctors and scientists

that we admire in our society today became well known

because they achieved unrealistic goals. They had the
courage to set the goals and the perseverance to bring

them into reality.

Unrealistic goal setters tend to be happier, more positive

people. They have high levels of energy because they
thrive on challenge and love the thrill of achievement.

Setting and pursuing unrealistic goals is not always a walk

in the park. You are going to face resistance.

Many people abandon some of their biggest goals and

dreams after well meaning friends and family talk them

out of it. There is a very good chance that the same thing
will happen to you once you start changing your life and

setting big, unrealistic goals. When this happens, it is very
important to look at the source of advice.

If you are being talked out of an exciting idea by someone
who lives a boring, risk-free life, realize that if you choose

to accept their advice and abandon your dream, you are
also very likely going to create a boring risk-free life.

If you want to keep your biggest goals and dreams alive
and build momentum to start putting them into action,

seek advice from other like-minded goal setters and get
feedback that encourages you to go for it. Spend more

time hanging around people who are less concerned with

risk and failure and are more interested in living an
exciting life.

Once you become an unrealistic goal setter, you will never

look back.

RIDING THE WAVE OF MOMENTUM

When I think back to my high school days, one of my best
memories is the time I spent in the gym playing

basketball. By no means was I star but I just loved the

game and thrived on the competition.

One of the intramural games we used to play involved
taking free throws and seeing how many you could make

in a row without missing. It was the most addicting game

ever. I would go home and practice and even fall asleep
thinking about shooting free throws. I wanted to beat my

record each time out.

The thrill, excitement and pressure of being on a streak is

powerful. You want to see how far you can go but you also
know it can end at any moment.

This concept can play a huge role in our lives if we apply it

at new levels. The good news is that in most cases, there is

more room for error than shooting free throws.

If there is an area of your life where you are currently
unhappy with your results, you can use this momentum

principle to shift your direction immediately.

Earlier this year I realized that running my business was

becoming so demanding that I was spending all of my time
on daily demands and investing almost no time into my

own personal development. I knew this was hurting me

because I thrive on feeding my mind with inspirational and
business education.

I decided to start a new routine of waking up at 4am to get
some quality study time in. This was way outside of my

comfort zone. I felt tired for the first few days and
questioned if this was really a good idea. But I tried it for a

few days. A few days turned into a week. After that, I was

feeling great and I wanted to keep the streak going.

Before I knew it I had literally forged a new identity. I was
now the dude who gets up at 4am to get a head start on

the rest of the world. I felt proud of myself. And more

importantly, the extra hours I was investing into training
my mind and motivating myself were paying off. My mood

was better, my business was thriving and new ideas were
flooding into my mind all of the time.

The momentum has continued and it is still my routine to
this day. Realize that you are one decision away from

starting your own streak. Make today the day you get
started, and tap into the power of momentum.

DO YOU LOVE OR HATE YOUR WORK?

Back in my corporate days, I worked for a huge company
where it was easy to become just another face in the

crowd. It was your typical corporate setting where you

would find many people who truly hated being there.

There was one lady in particular who’s cubicle I would pass
on a daily basis. Practically every time I walked by, she

would be on a social networking or celebrity gossip

website. If managers were in the area, she would quickly
perk up and look busy. When the coast was clear, back she

would go to the time wasting.

I also remember her being negative and miserable a lot of

the time. I actually felt really bad for her.

As someone who dropped out of the corporate life to
pursue something with more meaning for me, I can see

with hindsight exactly what was going on. She hated her

position and did not want to be there. But another part of
her believed that she must keep this job because there was

no other option.

Thinking back, I’m sure she wasn’t a lazy person by nature

and I bet she had hobbies or other interests outside of
work that made her feel alive and positive. She could

immerse herself in these activities for hours and feel like
no time had passed at all.

This is the kind of engaged, focused activity that makes
people feel genuinely happy. For me, I know I always feel

my best when I have put my heart and soul into a project

that has meaning for me and that I am passionate about.
Its even more powerful if you can get paid for it!

The challenge then becomes, how do you align your entire

life so that you spend the majority of time engaged in the

kind of work that makes you come alive? How do you find
something that you are already good at, already enjoy, and

want to become the best at?

All it takes is the willingness to try something new. If you

are in a job you hate and have passion for something
totally different, you don’t have to quit your job and risk

the farm. But you can take on a small passion project that
you devote your weekends to.

Sometimes, all you have to do is start and you will create
the momentum you need to remap the entire direction of

your life in a new, more exciting direction.

IGNORE THE MINUTIA

I recently returned from a one month cross-Canada road
trip with my wife and two sons to the rocky mountains in

British Columbia. It was a lifelong dream for me to make

that trip and having my own online business allowed me to
free up my calendar to make it happen.

As you can imagine, just because I run my own business

does not mean I can suddenly ignore my work

responsibilities for a holiday. For the past 5 years, I have
worked almost every day to get my business off the

ground. I play such a huge role in the company that I tend
to be a bit of a micro-manager.

When it finally came time to embark on this long-awaited
journey, I had to learn how to let go. I had to let go of the

daily customer questions or problems. I had to let go of
worrying about email. I even had to let go of controlling

the sales process and turn over full control to my team.

This was not going to be easy but we had months to

prepare and my team was ready for the task at hand. Any
problems, questions or emergencies would be handled by

them.

As we left for our journey, I found myself constantly

dwelling on all of the details of the business and worrying
about what I might have forgotten to do. As each day went

by, I worried less and began to enjoy each moment of our
holiday more.

A few days into our trip I managed to get an internet
connection just to check in and see how things were

going. Business was moving ahead, questions were
answered, problems were resolved and I played no part in

any of it. It was a huge a-ha moment for me.

I finally gave myself permission to fully let go. Not only

was I far more relaxed but I was a more engaged and
present with my family and we were able to create some

amazing memories together. Now that I am back home

and back to work, I have a brand new sense of detachment
from the worry I used to carry.

My mind is much more free to focus on the aspects of my

business that are most important to me and my team is

more empowered to do their work without me interfering.

Sometimes all we need to do is let go, detach from worry
and trust others who play a role in our lives. Everyone

learns, grows and benefits from the opportunity.

REMOVE THE FEAR OF MISTAKES

When you start a new project or take on a new task in your
life, do you spend a lot of time worrying about making

mistakes?

In my first job out of university, I took a position that

involved traveling to customer sites to implement fairly
complex software systems. I had very little experience

compared to the other consultants who performed the

same role. My company was billing out my time at very
expensive rates so the customer’s expectations were very

high.

Inevitably, there were times where I messed things up;

usually due to lack of experience. In some cases the
mistakes would impact other parts of the business, cause

down time or delay project deadlines. Obviously the client
would not be happy in these circumstances.

Almost 100% of the time I was able to turn a stressful
situation like this into a win for both myself and the

customer. Here was the simple process:

1. Take Ownership: I made sure that the client knew I

was taking full responsibility for the problem. I

apologized for the mistake and assured them I was
going to do everything possible to correct it.

2. Focus On The Solution: Instead of getting
frustrated, upset or panicked, I forced myself to only

dwell on potential solutions. I would call colleagues
for support and research the problem thoroughly and

eventually a solution would present itself.

3. Go Above And Beyond: Once a solution was
determined, not only would I implement and test the

solution, I would do anything else beyond the call of
duty that proved to the customer that I cared about

doing a good job. It could be something simple like

writing a process document on how the problem was
resolved or something more complex like adding

features to their system that they didn’t pay for (as a
bonus).

In many cases, I was able to turn the once frustrated/upset
customer into a raving fan. The fact that I made a mistake

was so easily forgivable because I earned the respect and
admiration of the client through my actions.

Learn to accept the fact that you are going to mess up at
some point (in life or in business). When you commit to

excellence and do what it takes to correct mistakes when
you make them, you not only pick up a ton of technical

skill, you also earn the support of the people you deal

with.

DISSOLVE YOUR SELF DOUBT

All of us have great skills and abilities that we have been
born with or that have come to us very naturally. Some

people tap into these talents and use them to create

exciting opportunity in their lives. Many people, however,
never fully express themselves and their own capabilities

and they pay a great price for it.

Take a close look at anyone who has suppressed

themselves in at least one area of their life. They had a
talent of some sort but decided not to pursue it any longer

for one reason or another; failure, ridicule, pain and so on.
In essence, they gave up on a dream.

What you will notice is that people who have gone through
this kind of experience tend to carry some kind of burden

with them. There is a part of them that always wonders
what might have been if they had not given up on their

dream. The entire dilemma has been caused by one root

issue and it debilitates huge numbers of people all of the
time. That issue is self doubt.

When you doubt yourself or your ability to persist in the

face of adversity, you immediately cut yourself off from

the internal strength and the resourcefulness required to
succeed in life.

Think about professionals, in any arena, who are at the top

of their game. They are admired and respected by

everyone and you know by watching them, that there isn’t
a shadow of doubt in their mind that they have what it

takes to accomplish their goals. Even when they miss the

mark or have a temporary set back, they have conditioned
themselves to move forward with the knowing that their

next attempt will be successful.

The key word here is “conditioning”. These elite

professionals have carefully and repeatedly programmed
their mind with thoughts of success, winning and self

confidence. Very often it was done deliberately with the
understanding that pique confidence comes as a result of

practice. Just like you practice if you want to be a better

singer, athlete, speaker or business person.

When you learn how to dissolve your own self doubt and
replace that doubt with a strong, confident inner voice that

tells you to keep going in the face of adversity, you allow

all of your natural talents flow. When you reach this level
of life, you automatically feel happier and you look for

more opportunity to get even better at what already comes
naturally.

CONCLUSION

The power of positive thinking comes down to you.

Take control of your thoughts and face life head on. Don’t

let fear control you. If you face a setback then learn a
lesson and charge forward!

Now that you have read this guide you have already armed

yourself with enough knowledge to change the way you

think TODAY.

Start taking the most positive step you can take -
believing.

