

TABLE OF CONTENTS

..Introduction 3

..Self-Esteem 5

...Responsibility 8

...Purpose/Goals 10

..Faith/Optimism 13

..Adaptability 15

...Perseverance 18

..Integrity 20

..Conclusion 22

........................BONUS: 24 Great Success Quotations 23

INTRODUCTION

If you define "success" by what we see in the movies and
on television, your model probably includes lots of cash,

mansions, expensive cars, and gorgeous men and women.

A great fantasy, but not the model we'll be discussing
here. Sorry.

There is a television show that hints at a more interesting,

more realistic model of success.

Have you ever seen Shark Tank? It's a very entertaining

weekly television show on which five "Sharks" who are
multi-millionaires or billionaires decide which

entrepreneurs they will fund. All of the Sharks love to

make money and are not shy about saying so.

An interesting thing to watch, though, is the criteria the
Sharks use to choose which entrepreneurs they will

support. It's not enough that their products will make

money. It often comes down to whether the Sharks have a
passion for the product because, while they are not

concerned about their monetary investment in the product
- they are fairly sure it will make money, they are very

concerned about how they invest their time. This tells you

a great deal about how these extremely successful people
define "success."

If you've picked up this ebook, you must have some
questions about how to be successful. Maybe your first

two are

• How can I be successful?
• How can I make money?

We all want to make money -- there's nothing wrong with

that. At all! But most successful people will tell you that

there's more to success than making money. In fact, a lot
of wealthy people think that making money is the easy

part!

In all honesty, successful people have often cut out

everything but reaching their business/monetary goals for
a time, but later included other areas like a social life and

family so that they could live full, satisfying lives.

This ebook will show you seven critical steps to being

successful, not just with making money but with your life.
Many of the qualities you need to be financially successful

are the same ones you need to live a more fulfilling life.

SELF-ESTEEM

Self-esteem is at the root of more success stories and
more failures than any other personality trait. Why is self-

esteem so important? Because it controls the results of

everything you do. It's always with you, and it can be your
strongest supporter or greatest enemy. You will operate at

the level of your self-esteem.

If you think you deserve something and you self-esteem is

at a level for you to get it, your self-esteem will
unconsciously help you achieve what you want by guiding

you in every action you take. But if your self-esteem is at a
level where you cannot see yourself achieving something,

it will make sure that you don't achieve it. No matter how

hard you try.

Research has shown this many times. That's why taking
care of your self-esteem is one of the most important

things you can do to be successful. Luckily, if you didn't

happen to grow up with strong self-esteem, as an adult
you can raise your self-esteem or even create it.

One way to raise your self-esteem is to take an honest look

at yourself – your good points and your bad points. This

works because it's been found that most people with low
self-esteem have an inaccurate picture of themselves – a

picture that causes them to see themselves as lacking and
potentially failing.

In order to be successful, you must see yourself as
successfully turning challenges into opportunities and you

must trust your ability to enhance your life in positive

ways. When you feel this way about yourself, it will show
up in every area of your life.

This is not just a philosophical idea; studies have shown

that our level of self-esteem actually creates our body and

brain chemistry. Good self-esteem comes from three
sources:

• Hearing good things about yourself.
• Thinking good things about yourself.
• Doing things that make you proud of yourself.

Once you know that practicing these things will raise your
self-esteem, it's really not that hard to, is it? For instance,

saying affirmations about yourself to yourself really works,
provided they are true. And don't you know from your own

experience how good it feels to do something positive for

someone else?

Every thought that you say to yourself is programming
your brain. Studies have shown that as much as 87% of

what people say to themselves is negative. But you can

consciously train yourself to resist negative thinking and
replace negative thoughts with positive ones. This is

completely within your control, so be sure that your self
talk builds you up rather than tears you down.

Every morning when you get up decide that this will be a
day when you build your self-esteem with positive self talk.

This will affect everything else that you do each day.

Avoid negative situations such as unhealthy or bad habits,

arguing, hurting someone else, or failing to take positive
action when you have a chance to. All of these things

diminish good self-esteem. Instead, be good to yourself,

treat yourself with respect, and treat other people with
respect. Tell the truth; be honest with yourself and others.

This creates high self-esteem, while negative things like
lying or taking advantage of other people create low self-

esteem.

Build other people up because when you do that, it's a cue

to your self-esteem to build you up to. Every negative thing
you do to yourself or others brings your self-esteem down,

while every positive thing you do to yourself or others

brings your self-esteem up.

Most people don't understand the direct relationship
between self-esteem and success. Now that you

understand it, make the right choices to keep your self-

esteem high.

RESPONSIBILITY

In the end, each one of us is the sum total of all his
actions. When you look back on your life, what you did

every day brought you to where you are now; what you will

do every day from now on will determine your future. The
better you are at taking responsibility for that fact, the

more successful you will be.

Taking responsibility for everything in your life is the

difference between managing your life and being a victim.
Have you ever known someone who blames other people

or fate whenever something goes wrong? I’ll bet that that
person isn't very successful, right? There's a saying, “You

can't be a victim and a victor." This is absolutely true.

There's no way around it. Either you take charge, take
action, and then take responsibility for the results, or you

take what's left to you as a victim.

What's holding you back from achieving more success? Do

you feel like you're in control of your destiny? Could it be
that your fears are getting in your way? Studies have

shown that 60% of our fears are totally without basis; 20%
are about past experiences and so are out of our control;

another 10% are just petty distractions. That leaves 10%,

and only 4% to 5% of those are really justified. And of that
4% to 5%, we can only do something about 2%. So the

logical thing for each one of us to do is to get to work on
that 2%!

Taking responsibility means planning your activity and

taking action. Here are some areas to do that in:

• Control your time - Don't let it control you and don't
waste it. Plan what you're going to do with your day

and do it. Things will come up, but don't let them
destroy your day.

• Control your thoughts – As we discussed in the self

esteem chapter, managing your thoughts so that they
are positive is one of the most important things you

can do to be successful.
• Choose the people you spend time with – You can’t

change all the people you work with or even live with,

but you can manage the amount of time you spend
with each one, and you can choose to include more

positive people whom you can learn from in your life.
• Control your commitments – Commit your energy and

your time only to positive people, projects, and goals.

It's easy to get caught up in things that are not
producing positive results for you, but that leads to

you being a victim not a victor.

Taking responsibility is your path to becoming successful.

The alternative is to be a victim who has to rely on what

others leave you.

PURPOSE/GOALS

Why do you suppose that so many people never achieve

their goals in life? The answer, unfortunately, is that they

never set them. It's so true -- to the extent that only one in
five Americans reach the age of 65 without having to

depend on Social Security, and that includes people in
supposedly high-paying professions like doctors and

lawyers.

Most people don't plan for the future at all. They work

during the week and spend what they earned on the
weekends. They waste their money, energy, and time.

That's a great waste of a powerful, natural resource, the
human mind. Did you know that once we set a target or

goal, our mind becomes an automatic system that
monitors feedback regarding that target? According to Dr.

Maxwell Maltz in Psycho Cybernetics, once you set a goal,

your mind adjusts your course depending on any new data
it gets. It makes corrections so that you can stay on target.

The more specific the goal is, the better the corrections
are. Furthermore, our brains can't tell the difference

between an event that really took place and one that was

vividly imagined. So, if you clearly and firmly set a goal, to
your brain it is as if the goal has already been achieved.

Goal Setting

Take the time now to write a goal statement. Write it in the
first person, using pronouns like “I,” “my,” “mine,” and

“me.” Keep your goal statements short and to the point. Be

emphatic. Be positive. For instance,"I am raising my self-
esteem with positive statements and positive actions

today."

Remember, the more specific you make your goals, the

better your chance to achieve them. These techniques may
be helpful to you:

• Set short range goals that will build toward your
long-range goals. Start with short time periods, such
as a week or a month and then build your long-term
goals for six months, one year, or five years. When
you use a specific timeframe, it helps you measure
your success.

• Set goals that inspire you, but that are also realistic
and achievable. Set a series of goals so that you are
going step-by-step. That way, it easier to adjust them
as needed. Along the way. It also inspires confidence
in you as you keep reaching your goals.

• Share your goals with an individual or group who
might have similar goals. It's great reinforcement.

• Celebrate achievement of your goals with rewards. It
could be a small reward at each step along the way
or a bigger reward like a trip or a dinner when you've
achieved milestones.

• Keep your goals somewhere where you can access
them easily. Don't write them and put them away
somewhere since out of sight usually means out of
mind.

• Guard your goals. Don't share them with negative
people who probably won't encourage you. Share
them with positive people who wish you well.

Now that you know what a powerful tool goal setting is,
why don't you start making use of it today? It's a powerful

but easy way to help you achieve the success you want.

FAITH/OPTIMISM

Your faith can either unlock the door to success for you or
keep you from ever experiencing it. It can be a positive

power by which you realize the things you dream of, or it

can be a negative power which causes you to live in
despair.

The faith we're talking about here is not religious or even

spiritual; it is a belief or outlook on life, you might call it

optimism. This faith exists in the mind-body connection
and is the type that leads ordinary people to lift a car when

someone is trapped underneath it or to perform other
impossible feats of strength in an emergency.

The mind-body connection is real. For instance, when
we’re anxious and worried, we put stress on our bodies.

This activates hormones so that our immune system is
compromised and our resistance to disease is lowered. We

become more vulnerable to bacteria, viruses, and other

environmental hazards. Have you ever noticed that when
you're going through an emotional upheaval, you catch a

cold? This is not uncommon.

We can use this mind-body connection in a positive way to

help us become successful. By becoming tough-minded
optimists, we will use our intelligence and our energy to

impel us toward success.

Use these techniques to build your optimism:

• Tough-minded optimism combines realism and faith
– first, you take a realistic look at the situation. Then
you analyze the possible results. Finally, you work
toward the most optimistic result.

• Guard against depression – you have the ability to
change your thoughts and change your feelings by
what you focus on. If you find yourself becoming
pessimistic or depressed, ask yourself why and
change your focus. One thing you could do is to help
somebody else. Volunteering doesn't just help
others; it helps your own self-esteem and attitude.

• Do something you enjoy – whether it's listening to
music, or reading a book, or going to a movie, take
the time to reward yourself. You deserve it, and it's
important to you mentally, emotionally, and
physically.

• Pay attention to your vocabulary – do you use a lot of
negative words or words that make you seem like a
victim? Change them to positive words. Be the victor
not the victim.

• Be a lifelong learner – the world is full of new things
to learn, and learning will keep you inspired and
positive.

• Take care of your health – it's much harder to be
successful at anything when you're not healthy. Eat
well, exercise, and take some time every day to relax.

ADAPTABILITY

Did you know that the ancient Chinese symbol for "crisis"
is exactly the same as the symbol for "opportunity?" Seeing

problems as opportunities is the best possible way to be

successful in business and in life. It’s a matter of
perspective, so shouldn't you adopt the perspective that

will lead to success and not failure?

Problems, change, stress – they're all part of everyone's

life, no one is exempt. Adaptability means seeing these
things as normal. Successful people develop a mental

toughness which causes them to see adversities and
failures as ways to learn lessons and improve. They expect

challenges so, even before the challenges occur, they have

the intention of facing them and finding solutions.

Basically, there are two ways to adapt to situations: the
first is to adapt ourselves to situations that are beyond our

control, and the second is to adapt situations so that they

are better for us. One of these two options provides the
solution to most problems, so, of course, you want to

adapt either yourself or the situation in the most
productive, worthwhile, way.

Adaptability is a choice. It's you making up your mind to
be flexible, responsive, analytical, and solution oriented.

Choosing to be adaptive, instead of fighting the issue
means that you're giving yourself freedom to take action

to find a solution. Choosing to be adaptive means you the
victor and not the victim. How adaptable are you?

Here are some techniques to help you increase your
adaptive skills:

1. How's your sense of humor? It can be a great ally for

you. One of the things humor helps you do is to get some

perspective on yourself and your situation. Humor can
help you see the fun in the situation when you make a

mistake. It can make it easier for you to learn from your
mistake.

2. How well do you control your negative emotions?
Negative emotions can get you into a lot of trouble. When

you're in a stressful situation, try to remove yourself until
you have your emotions under control. When you're

calmer, deal with the situation.

3. Do you see change as normal or does it throw you for a

loop? Evaluate the way you react to unexpected events.
Make a conscious effort to take changes in stride. This is a

skill you can learn, and it will help you in many different

ways.

4. How good are you at saying "No"? If you're stressed
because you've overcommitted yourself, it's harder to

adapt to situations as they arise. Make your schedule work

for you, not against you. Learn to say "No," calmly and
firmly, when you need to.

5. Is your life way too complicated? Learn to simplify your

life. Get rid of clutter and distractions that wear you out

and get in the way. Decide what's essential to you and
what you really want to do with your time, and concentrate

on that.

PERSEVERANCE

Press on: nothing in the world can take the place
of persistence. Talent will not; nothing is more

common than unsuccessful individuals with talent.
Genius will not; unrewarded genius is almost a
proverb. Education will not; the world is full of

educated derelicts. Persistence and
determination alone are omnipotent.

- Calvin Coolidge

Perseverance means giving everything you have to
whatever you're doing at the time you're doing it. It means

doing the tough things and going the extra mile. It means

hard work. Perseverance isn't a glamorous word; it's kind
of old-fashioned. But very few people are successful

without it. How well do you persevere? Answer these
questions to get a better idea:

1. Do you complete what you start? Always? Sometimes?
Never?

2. Are you discouraged easily? What happens then? Do you
quit? Or do you fight back?

3. Do other people see you as an action taker?
4. Do you view opportunities as being behind you or ahead

of you? Take a minute to write down exactly what
opportunities you see for yourself now.

5. Do you change problems into opportunities?

Keep these techniques in mind to help you become more

persevering:

• Tackle high-priority work first. Often people do low
priority work because it is easier. They're putting off
the harder tasks. Set your priorities every day based
on the things you must complete, and stick to your
action plan.

• If you fail at something, try again. Get some feedback
on why you're failing. If it's something you should be
doing, try again. If for some reason, it's not a task
you should be doing at this time, put it aside, at least
for now.

• If you feel you've reached an impasse with a problem,
take a break. Change what you're doing or change
your mood. Go back to it with a new perspective.

• Cultivate relationships with individuals who have
goals similar to yours. These people can be
inspirational, and they can help you persevere when
things get rocky.

• Approach problems with honesty and logic. Any
other approach makes the problem more difficult and
makes it harder to persevere.

• Aim for excellence. Make excellence a habit. Having
confidence in your performance makes it easier to
persevere.

INTEGRITY

Why is integrity so important? Without integrity, you don't
have self respect. Without self respect, you don't have self-

esteem. We learned at the beginning of this ebook that

your level of self-esteem can lead to your success or
failure.

Integrity might be less popular than ever these days since

we are all being bombarded by the media with so many

types of superficiality. Appearances seem to be everything;
the emphasis is on the external. The big problem with that

is there are no values except for external success and
external success without internal success will not sustain

you. Here are some points to test your integrity level:

1.People who know me trust me to follow through on
things.

2.I'm seen as a loyal, dependable friend.
3.I treat other people. The way I'd like to be treated.

4.I don't take advantage of my expense account.

5.If my spouse is as faithful as I am, I'm satisfied.

In order to have integrity, you need to know who you are

at the deepest level and what you want. If you don't know
these things, you can't be true to yourself. If you can't be

true to yourself, you won't have integrity. Ask yourself

these questions:

• How do I want to live my life?

• What do I want to do for a living?
• What will bring meaning and fulfillment into my life?

If you feel you could have more integrity than you do right
now, here are some steps you can take to increase it:

1. Be honest with yourself and others.
2. When you make decisions, ask yourself," Is this is the

honest thing to do? How will it affect other people

involved?"
3. Model yourself after people you admire for their

integrity.
4. Speak with honesty and, even more important, act

with honesty.

Integrity not only builds your self-esteem, it builds your
reputation – how others see you. How others see you is

critical to your success.

CONCLUSION

In this poem, Ralph Waldo Emerson defines success as well
as anyone can:

How do you measure success?

To laugh often and much;
To win the respect of intelligent people

 and the affection of children:
To earn the appreciation of honest critics

 and endure the betrayal of false friends;

To appreciate beauty;
To find the best in others;

To leave the world a bit better,
 whether by a healthy child, a garden patch,

 a redeemed social condition, or a job well done;

To know even one other life has breathed easier
 because you have lived –

This is to have succeeded.

I wish you every success.

BONUS: 24 GREAT SUCCESS

QUOTATIONS

These twenty-four opinions about success offer us some
variety, some consistency, some humor, and so much real

wisdom. Enjoy!

1. Vacillating people seldom succeed. They seldom win the

solid respect of their fellows. Successful men and women
are very careful in reaching decisions, and very persistent

and determined in action thereafter. – LG Elliott

2. Many of the most successful men I have known have

never grown up. They have retained bubbling–over
boyishness. They have relished wit, they have indulged in

humor. They have not allowed “dignity" to depress them

into moroseness. Youthfulness of spirit is the twin brother
of optimism, and optimism is the stuff of which American

business success is fashioned. Resist growing up! – BC
Forbes.

3. I'd rather be a failure at something I love than a success
at something I hate. – George Burns.

4. We would accomplish many more things if we did not

think of them as impossible. – C Malesherbez.

5. We are at our very best, and we are happiest, when we

are fully engaged in work we enjoy on the journey toward

the goal we've established for ourselves. It gives meaning
to our time off and comfort to our sleep. It makes

everything else in life so wonderful, so worthwhile. – Earl

Nightingale

6. Thirteen virtues necessary for true success: temperance,
silence, order, resolution, frugality, industry, sincerity,

justice, moderation, cleanliness, tranquility, chastity, and

humility. – Benjamin Franklin

7. Success follows doing what you want to do. There is no
other way to be successful. – Malcolm Forbes.

8. To bring oneself to a frame of mind and to the proper
energy to accomplish things that require plain hard work

continuously is the one big battle that everyone has. When
this battle is won for all time, then everything is easy. –

Thomas a Buckner

9. A wise man will make more opportunities than he finds.

– Francis Bacon

10. There are no secrets to success. It is the result of

preparation, hard work, learning from failure. – Gen. Colin
L Powell.

11. Enthusiasm for one's goal lessens the

disagreeableness of working toward it. – Thomas Eakins

12. Always bear in mind that your own resolution to
success is more important than any other one thing. –

Abraham Lincoln

13. Many people have the ambition to succeed; they may

even have a special aptitude for their job. And yet they do
not move ahead. Why? Perhaps they think that since they

can master the job, there is no need to master themselves.

– John Stevenson

14. A first-rate soup is better than a second-rate painting.
– Abraham Maslow

15. If you have the will to win, you have achieved half your
success; if you don't, you have achieved half your failure. –

David VA Ambrose.

16. Four steps to achievement: plan purposefully, prepare

prayerfully, proceed positively, pursue persistently. –
William a Ward

17. There is only one success – to be able to spend your

life in your own way. – Christopher Morley

18. Success is living up to your potential. That's all. Wake

up with a smile and go after life… Live it, enjoy, tasty,
smell it, feel it. – Joe Kapp

19. How can they say my life is not a success? Have I not
for more than sixty years got enough to eat and escaped

being eaten? – Logan Pearsall Smith.

20. The art of dealing with people is the foremost secret of

successful men. A man's success in handling people is the
very yardstick by which the outcome of his whole life's

work is measured. – Paul C Packe

21. Put your heart, mind, intellect and soul even to your

smallest acts. This is the secret of success. – Swami
Sivananda

22. Flaming enthusiasm, backed up by horse sense and
persistence, is the quality that most frequently makes for

success. – Dell Carnegie.

23. Life is a succession of moments. To live each one is to

succeed. – Corita Kent.

24. Three outstanding qualities make for success:
judgment, industry, health. And the greatest of these is

judgment. – William Maxwell Aitken, Lord Beaverbrook.

