

Alchemy

Turn Thoughts Into Things

mindpersuasion.com

Instructions

Listen with headphones and eyes closed. Visualize any situation where your thoughts are being made manifest before you. See ideas turn into income streams, relationships, or anything else you'd like to create.

Tips for Success

Keep a daily journal and record any objective evidence that you are becoming more effective at turning your ideas into real things.

Please visit our forum to share your successes, or to ask any questions:

mindpersuasion.net

Affirmations

my thoughts turn into things

I turn ideas into income

I turn ideas into money

I turn ideas into cash

I master alchemy

I master wealth creation

I take action

I follow up on my ideas

I listen to my instincts

I am a relentless wealth generator

my mind is an alchemy machine

my mind is the source of genius

my mind is the source of all wealth

my mind is a never ending wealth machine

I turn rocks into gold

I turn lead into gold

I turn ideas into money

I turn concepts into reality

I manifest my dreams

I manifest my reality

I create my own reality

I manufacture my own wealth

I am a wealth machine

my mind is a magic money machine

My mind is beyond the understanding of science

I am a master of alchemy

I am a master of wealth

I am a master of magic

I am a master of money

I am a master of manifestation

I am a master of love

I love myself

I love the world

I love money

love is money

money is love

money is everywhere

love is everywhere

your thoughts turn into things

You turn ideas into income

You turn ideas into money

You turn ideas into cash

You master alchemy

You master wealth creation

You take action

You follow up on your ideas

You listen to your instincts

You are a relentless wealth generator

your mind is an alchemy machine

your mind is the source of genius

your mind is the source of all wealth

your mind is a never ending wealth machine

You turn rocks into gold

You turn lead into gold

You turn ideas into money

You turn concepts into reality

You manifest your dreams

You manifest your reality

You create your own reality

You manufacture your own wealth

You are a wealth machine

your mind is a magic money machine

Your mind is beyond the understanding of science

You are a master of alchemy

You are a master of wealth

You are a master of magic

You are a master of money

You are a master of manifestation

You are a master of love

You love yourself

You love the world

You love money

love is money

money is love

money is everywhere

love is everywhere