

Unleash Your Inner Millionaire


Achieve Wealth, Success, and Prosperity by Reprogramming Your Subconscious Mind

by Brent Phillips
Founder, Theta Healing LA, Inc.
www.ThetaHealingLA.com

Be warned: this is NOT just another feel-good Law of Attraction lecture that gets you psyched up and tells you to think positively and say your wealth affirmations. If you're like me, you've been down that road before, and been disappointed with the results.

The truth is that using the Law of Attraction to get real results in your life requires applying the Law of Attraction in a deeper, more subtle way than you have seen before...in particular, you need to harness the power of your subconscious mind.

Typical Law of Attraction books, workshops, DVDs, and audio programs only teach how to harness a small portion of your power – at most 10% or 20%. If you are truly ready to see results in your life now, you need to harness the full 100% power of your mind to *Unleash Your Inner Millionaire*!

Instead, this special audio program is unprecedented in its ability to get 100% of your mind, including both your conscious and subconscious, on board to manifest a life of financial freedom, prosperity and success.

Unleash Your Inner Millionaire combines the most sophisticated, in-depth exploration of the truth about the Law of Attraction with sections that use a revolutionary combination of technologies to actually clear your subconscious mind of critical blocks to wealth, prosperity, and success. You'll go back and forth between presentations of life-altering spiritual and metaphysical principles, and block clearing sections where a revolutionary combination of technologies will actually release your subconscious blocks to wealth, prosperity, and success.

What's In Unleash Your Inner Millionaire?

Unleash Your Inner Millionaire is divided into two sections: lecture and presentation material, and subconscious block clearing programs.

In the lecture and presentation section, you'll learn state of the art secrets, insights, and applications of spiritual principles that go far beyond what you've heard before to make you much more powerful. You finally learn why you haven't yet achieved the life of your dreams, and learn what it takes to become a clear channel so unbounded wealth to flow to you!

This section of *Unleash Your Inner Millionaire* is divided into the following parts:

Short Introduction (for those already familiar with Theta Healing and muscle testing)

Long Introduction (for those who are new to Theta Healing or muscle testing)

Part 1: Success and Failure

Part 2: Be-Do-Have

Part 3: The Equation of Manifesting

Part 4: Manifesting Do's and Dont's

In addition, this is the first prosperity audio program ever to include specially charged healing energy to actual clear the subconscious blocks that are holding you back from success and abundance.

The block clearing programs combine custom-designed sub-audible binaural beats that will put you into a deep theta brainwave with special subconscious block clearing energy infused into the program via the Theta Healing technique by me, Brent Phillips. This combination will actually reprogram your subconscious mind and permanently reset your “subconscious financial thermostat” to a higher level of wealth, success, and prosperity for the rest of your life!

The block clearing programs include:

Program 1: Becoming a Rich Person

Program 2: Releasing Poverty Consciousness

Program 3: Struggle, Sacrifice, and Hard Work

Program 4: The True Nature of Money

Program 5: Common Blocks to Prosperity

As one of the first people to get *Unleash Your Inner Millionaire*, you also get these extra bonus programs for free:

Program 6: Trauma Clearing

Program 7: Guided Manifestation

Program 8: Allergy Clearing

By the time you finish this program, you will find you have transformed both your conscious mind and your subconscious mind, and will be poised to finally see results from using the Law of Attraction.

If you've used other Law of Attraction material, but still aren't living the life of your dreams, it's time for you to *Unleash Your Inner Millionaire*!

How to Use *Unleash Your Inner Millionaire*

There are no special instructions for the lecture and presentation sections of the program. Listen to them at your convenience!

On the other hand, in order to get the maximum benefit out of the block clearing sections, it is important to follow the guidelines below to clear your subconscious blocks:

Guideline #1: Listen to the block clearing sections with headphones

The block clearing programs are encoded with sub-audible binaural beats to gently guide your brain down to a deep theta brainwave. This opens your subconscious mind and allows the healing energies to clear your subconscious blocks to wealth, prosperity, and success.

It is important to listen to these programs with headphones to benefit from the binaural beats. Any sort of headphones will do.

You can plug headphones into your computer, or download the audio files onto your iPod or other portable music player, or burn the files onto a CD and listen to it on your stereo. Just be sure to be using headphones when you listen to the block clearing sections!

Guideline #2: Use Muscle Testing as you listen to the block clearing sections

In order to get the maximum benefit from the block clearing, it is important that you follow along and use muscle testing to identify which blocks you have, and to identify when they have been released. While you will get some benefit from listening to the block clearing programs without it, your results will be much better if you follow along and use muscle testing.

If you are new to muscle testing, there are instructions on how to do self muscle testing during the long introduction section. There is also an introduction to muscle testing on the Theta Healing LA Web site at www.ThetaHealingLA.com, and there is an in-depth discussion of muscle testing in my book *Where Science Meets Spirit: The Formula for Miracles*.

Further, your best resource for learning more about muscle testing is my DVD *Secrets of Muscle Testing*, which includes, a wealth of information on what muscle testing is, how it works, how to troubleshoot muscle testing if you are having trouble, and step-by-step video tutorials on doing four different kinds of muscle testing. (You probably already have both of these; if not, they are available at www.ThetaHealingLA.com.)

Guideline #3: Do not attempt to drive, operate machinery, or do anything that is potentially dangerous or requires concentration.

The binaural beats coded into the block clearing programs will shift you to a deep theta brainwave, which is ideal for clearing subconscious blocks but not safe for driving, operating machinery, or doing anything else that requires your attention, focus, or concentration. Please do not be doing anything other than muscle testing while listening to the block clearing programs!

Guideline #4: Do not try to go through more than one block clearing program per day

Using the block clearing programs will make powerful shifts within you, and it is important to allow your body enough time to integrate these changes. Hence it is not recommended that you listen to more than one block clearing program per day.

You may listen to the *Unleash Your Inner Millionaire* tracks in any order. However, the

recommended sequence is:

1. Lecture & Presentation Part 1: Success and Failure
2. Block Clearing Program 1: Becoming a Rich Person
3. Lecture & Presentation Part 2: Be-Do-Have
4. Block Clearing Program 2: Releasing Poverty Consciousness
5. Lecture & Presentation Part 3: The Equation of Manifesting
6. Block Clearing Program 3: Struggle, Sacrifice, and Hard Work
7. Lecture & Presentation Part 4: Manifesting Do's and Don'ts
8. Block Clearing Program 4: The True Nature of Money
9. Block Clearing Program 5: Common Blocks to Prosperity

The three bonus programs – clearing trauma, the guided manifestation, and allergy clearing – are designed to be used over and over again, as many times as you need.

Lists of All Subconscious Blocks

The following is a comprehensive list of all the limiting beliefs cleared by the block clearing sections in *Unleash Your Inner Millionaire*.

This list is provided to make it as easy as possible for you to follow along and keep track of which blocks are cleared as you listen.

You will notice that most of the beliefs on the list are negative, limiting belief systems that hold back your wealth and prosperity. For example, “rich people are greedy” is a limiting belief system, so if you muscle test it and the result is “YES”, you can clear that block so your muscle test is “NO”.

However, some of the beliefs are positive, and so the muscle test result you want is “YES”. For example, “rich people are healthy” is a positive, supporting belief system, so if you muscle test it and the result is “NO”, you can clear that block so your muscle test is “YES”. For these statements, the word “NO” is appended to the end.

Don't worry if you're confused – it will be obvious when you get into it!

Blocks from Program 1: Becoming a Rich Person

Rich people are greedy

Rich people are bad

Rich people are snobs

Rich people only care about money

Rich people are guilty

Rich people are criminals

Rich people are fake

Rich people are workaholics

Rich people are lonely

Rich people are smarter than me

Rich people are mean

Rich people are ruthless

Rich people are wasteful

Rich people are heartless

Rich people manage their money better than me

Rich people are self serving

Rich people have to work too hard

Rich people are shallow

Rich people are jealous

Rich people are out of touch

Rich people are selfish

Rich people are corrupt

Rich people are superficial

Rich people are rude

Rich people are luckier than me

Rich people are more blessed than me

Rich people only care about their work

Rich people are stingy

I can never get rich doing what I love

I deserve to be a rich person NO

I like rich people NO

The Universe supports me in becoming a rich person NO

Rich people have true friends NO

Rich people are authentic NO

Rich people are loving NO

Rich people are motivated NO

Rich people are happy NO

Rich people love their families NO

Rich people can be trusted NO

Rich people are physically healthy NO

Rich people are emotionally healthy NO

Rich people are mentally healthy NO

Rich people are loved NO

Rich people are environmentally responsible NO

Rich people are compassionate NO

Rich people are kind NO

Rich people are loving NO

Rich people are understanding NO

Rich people are giving NO

Rich people are generous NO

If I am a rich person, I will lose my friends

If I'm a rich person, everyone will want something from me

If I am rich person, other people will suffer

If I am rich person, I will have to give too much money to charity

If I am rich person, I will have to pay too much in taxes

If I am rich person, I will go to Hell

If I am rich person, I will regret it

If I am rich person, I will have too much responsibility

If I am a rich person, I will lose my money

If I am a rich person, everyone will be jealous of me

It's easier for a camel to go through the eye of a needle than for a rich man to get into Heaven

I resent rich people

I hold a grudge against rich people

I hate rich people

I have Creator's definition of rich people

And mine is the same

I have Creator's perspective and understanding of rich people

And mine are the same

I know how to be a rich person

I know what it feels like to be a rich person

It's safe for me to be a rich person

I'm comfortable being a rich person

If I am a rich person, something bad will happen

I'm holding trauma from being a rich person

I am a rich person now

Blocks from Program 2: Poverty Consciousness/ Reasons to be Poor

I know how to live without being poor

I know what it feels like to live without being poor

I know how to live without poverty

I know what it feels like to live without poverty

I know how to live without debt

I know what it feels like to live without debt

I have to be poor to be close to God

I have to be poor to get to Heaven

I have to be poor or I will go to Hell

I have to be poor because I get the worst of everything

I have to be poor because I'm lazy

I have to be poor to be spiritual

I have to be poor because I'm being punished

I have to be poor or I will be punished

I have to be poor to avoid taxes

I have to be poor to avoid responsibility

I have to be poor or other people will suffer

I have to be poor or I will lose my family

I have to be poor so people will like me

I have to be poor to be compassionate

I have to be poor or people will make too many demands on me

I have to be poor because I lack education

I have to be poor to know who really likes me

I have to be poor to be happy

I have to be poor to avoid taking care of others

I have to be poor so others will take care of me

I have to be poor or my family will be in danger

I have to be poor because I have bad luck

I have to be poor because I lack creativity

I have to be poor because I lack talent

I have to be poor because I lack focus

I have to be poor because I lack power

I have to be poor because I lack strength

I have to be poor because there is never enough money

I have to be poor because there is never enough for me

I have to be poor or I'll think I'm better than everyone else

I have to be poor because I'm lazy

I have to be poor to be humble

I have to be poor because I'm afraid of having a lot of money

I have to be poor because I am a rebel

I have to be poor because God hates me

I have to be poor to be free

I have to be poor because I'm too stupid

I have to be poor because I lack education

I have to be poor because my family is poor

I have to be poor to be loyal to my family

I have to be poor because I lack motivation

I have to be poor to be noble

I have to be poor to have desires

I have to be poor or something bad will happen

I have to be poor to be motivated

I have to be poor or I will sabotage myself

I have to be poor or I will lose my money

I have to be poor to be responsible

I have to be poor or I will lose my values

I have to be poor to be happy

I have to be poor to be lovable

I have to be poor to have a purpose in life

I have to be poor to be accepted

I have to be poor to be part of my family

I have to be poor to be part of my community

I have to be poor to have honor

I have to be poor to remain anonymous

I have to be poor or I will be judged

I have to be poor or my family will hate me

I have to be poor to survive

I know who I am without being poor
I know this from Creator's perspective
I have a vow of poverty
My life's mission is to be poor
I have to live paycheck to paycheck
I get my validation from poverty
I vow to never own anything
I am destined to be homeless
I have champagne taste and a beer budget
I will always be poor
I'm cursed to be poor
I'm destined to be poor
It's safer to be poor than rich
I deserve to be poor
I have to be poor because life is supposed to be hard
The meek shall inherit the earth
God loves poor people more than rich people

Blocks from Program 3: Struggle, Sacrifice, and Hard Work

(Section 1 - Struggle)

I know how to live without struggle
I know what it feels like to live without struggle
I know who I am without struggle
I know this from the Creator's perspective
I have to struggle to make money
I'm comfortable without struggle NO

I have to struggle to be close to God
I deserve to struggle
I have to struggle to provide a consistent income
I have to struggle because of the economy
I have to struggle to have anything of value
I have to struggle so my family will be proud of me
I have to struggle to deserve what I get
I have to struggle to get rich
My life is an endless struggle
Having money will only attract more struggle
Struggle makes for great drama
I have to struggle to make ends meet
Struggling for money makes me morally superior
Struggle is a family tradition
I have to struggle or people will think I'm a bum
It is wrong to make money without struggle
I have to struggle to appreciate what I have
God only likes me if I struggle

(Section 2 - Sacrifice)

I know how to live without sacrifice
I know what it feels like to live without sacrifice
I know who I am without sacrifice
I know this from the Creator's perspective
I have to sacrifice to make money
I'm comfortable without sacrifice NO
I have to sacrifice to be close to God
I deserve to sacrifice

I have to sacrifice to provide a consistent income
I have to sacrifice because of the economy
I have to sacrifice to have anything of value
I have to sacrifice so my family will be proud of me
I have to sacrifice to deserve what I get
I have to sacrifice to get rich
My life is an endless sacrifice
Having money will only attract more sacrifice
Sacrifice makes for great drama
I have to sacrifice to make ends meet
Sacrificing for money makes me morally superior
Sacrifice is a family tradition
I have to sacrifice or people will think I'm a bum
It is wrong to make money without sacrifice
I have to sacrifice to appreciate what I have
God only likes me if I sacrifice

(Section 3 – Hard Work)

I know how to live without hard work
I know what it feels like to live without hard work
I know who I am without hard work
I know this from the Creator's perspective
I have to hard work to make money
I'm comfortable without hard work NO
I have to work hard to be close to God
I deserve to work hard
I have to work hard to provide a consistent income
I have to work hard because of the economy

I have to work hard to have anything of value
I have to work hard so my family will be proud of me
I have to work hard to deserve what I get
I have to work hard to get rich
My life is an endless hard work
Having money will only attract more hard work
Hard work makes for great drama
I have to work hard to make ends meet
Working hard for money makes me morally superior
Hard work is a family tradition
I have to work hard or people will think I'm a bum
It is wrong to make money without hard work
I have to work hard to appreciate what I have
God only likes me if I work hard

(Section 4 – Miscellaneous)

It's hard to make a living as a [whatever your profession is]
I know the difference between effort and struggle NO
No matter how much I work, I never have more than I need
I am allowed to get ahead NO
I am allowed to get ahead of my friends NO
I am allowed to get ahead of my family NO
I have to follow a work ethic
Nothing can be handed to you
I have to finish all my work before I can have fun
Life is a struggle

Blocks from Program 4: The True Nature of Money

I know how to invest my money effectively

I know what it feels like to invest my money effectively

I know how to manage my money effectively

I know what it feels like to manage my money effectively

I have to constantly hustle to make money

I have to exploit myself to make money

I have to hurt myself to make money

I have to hurt others to make money

I have to make myself sick to make money

Making money is painful

I have to have a job to make money

I have to compromise my ethics to make money

I am ashamed of making money easily

I have to earn my money

Money doesn't grow on trees

It's wrong for me to have a lot of money when other people have so little

Investments are only for people who have a lot of money

Money spoils you

Money makes you do bad things

Money is trouble

Money burns a hole in your pocket

It's wrong to want money

I can never keep my money

Money is a problem for me

If I have a lot of money, the government will take it all

If I have a lot of money, I'll have to pay too much in taxes

If I have a lot of money, my family will turn against me

If I have a lot of money, I will be greedy

If I have a lot of money, everyone will want something from me

If I have a lot of money, I'll lose my family

If I have a lot of money, I will be shallow

If I have a lot of money, I will be a snob

If I have a lot of money, my family will be jealous

If I have a lot of money, people will take advantage of me

If I have a lot of money, I will be a crook

If I have a lot of money, I will be robbed

If I have a lot of money, I will lose it

I have so much money I can give it away NO

Money can never bring me happiness NO

My [fill in the blank - business/job/career] is making lots of money NO

I have the ability to manifest a lot of money NO

Money comes to me easily NO

I have the confidence to make money NO

Making money is fun NO

I deserve to have a lot of money NO

I have a surplus of money NO

I always have more than enough money NO

Money is spiritual NO

I'm supposed to have money NO

I can make a lot of money doing what I love NO

I am comfortable having a lot of money NO

I am a money magnet NO

I can have lots of money and be loved at the same time NO

I deserve to have money come to me easily NO

I have a lot of money now NO

I deserve a lot of money NO

The Universe supports me in making money NO

Money is a zero sum game

There is never enough money

There is never enough money for me

It is easy to lose money

Money interferes with love

Money is dirty

Money is scarce

Money will complicate my life

Money changes everything

Money is hard to come by

Making money is easy

I have to know the right people to make a lot of money

Money is hard to hang onto

Money is the root of all evil

Love of money is the root of all evil

Theta Healing works on me for money issues NO

It takes money to make money

It's wrong for me to have more money than I need

Having lots of money is dangerous

I have enough confidence to make lots of money NO

Having money creates guilt

It's wrong for me to charge money for [whatever you do]

To whom much is given, much is required

I have to be lucky to make money

I have to do things I hate to make money

Money corrupts

It takes time to make money

I have Creator's definition of money

And my definition is the same

I have Creator's perspective and understanding of money

My perspective and understanding of money are the same as the Creator's

I'm holding trauma from having lots of money

Blocks from Program 5: The Be-Do-Have Cycle, Success & Failure, the “Leap of Faith”, Presence and “Being in the Now”, and the 6 Most Common Fears Blocking Prosperity

(Section 1 - The BE-DO-HAVE Cycle)

I have Creator's perspective on the BE-DO-HAVE cycle

My perspective on the BE-DO-HAVE cycle is the same as the Creator's

Being leads to doing

Doing leads to having

Having leads to doing NO

Doing leads to being NO

I have money before I can be rich NO

I have to have success before I can be successful NO

(Section 2- Success and Failure)

I have Creator's perspective on success

My perspective on success is the same as the Creator's

I have Creator's perspective on failure

My perspective on failure is the same as the Creator's

I know how to process success with grace & ease

I know what it feels like to process success with grace & ease

I know how to process failure with grace & ease

I know what it feels like to process failure with grace & ease

I know how to be successful

I know what it feels like to be successful

I know what to do after I succeed

I know how to transform any failure into success by changing my perspective

And I know what this feels like

I have Creator's understanding of what really happens if I succeed

I have Creator's understanding of what really happens if I fail

(Section 3 - The "Leap of Faith")

I have Creator's perspective on the leap of faith

My perspective on the leap of faith is the same as the Creator's

I know how to navigate the leap of faith with grace and ease

And I know what this feels like

(Section 4 - Presence and "Being in the Now")

I have Creator's perspective on presence

My perspective is the same

I know how to be present

I know what it feels like to be present

It is safe for me to be present

I'm comfortable being present

If I am present, something bad will happen NO

I have Creator's perspective on being in the now

My perspective is the same

I know how to be in the now

I know what it feels like to be in the now

It is safe for me to be in the now

I'm comfortable being in the now

If I am in the now, something bad will happen NO

I have Creator's perspective on being in my body

My perspective is the same

I know how to be in my body

I know what it feels like to be in my body

It is safe for me to be in my body

I'm comfortable being in my body

If I am in my body, something bad will happen NO

(Section 6 - The 6 Most Common Fears Blocking Prosperity)

I fear going broke

I know how to process being broke with grace and ease

I know what it feels like to process being broke with grace and ease

I have Creator's understanding of what really happens if I go broke

I fear losing everything

I know how to process losing everything with grace and ease

I know what this feels like

I have Creator's understanding of what really happens if losing everything

I fear being homeless

I know how to process being homeless with grace and ease

I know what this feels like

I have Creator's understanding of what really happens if am homeless

I fear never making it

I know how to process never making it with grace and ease

I know what this feels like

I have Creator's understanding of what really happens if I never make it

I fear failure

I fear success