

THE REALIZATION MESSAGE

(Includes Lesson 1A of The Realization System Course)

By Daniel A. Simmons

Copyright © 2010 www.realizationsystem.com

All Rights Reserved

THE QUEST ETERNAL

The highest blessing to be desired is the ability to perceive the Truth and the fixed determination to follow where it leads.

This is the goal of human existence, "the far-off divine event towards which the whole creation moves." The search for the Truth is beyond doubt the "divine adventure" of which poets have sung and philosophers dreamed.

It is indeed the quest eternal, to be faithfully and persistently pursued, not only in this life but in all lives, not only in this world but in all worlds.

THE MESSAGE

THIS little message is most unusual and worth your careful reading. Read through it carefully, and page after page should grip you with enthralling interest.

Its purpose is to lead men and women to a realization of their indwelling and unused mind-power, and to teach them simple ways and means of drawing upon that power for the alleviation of their ailments and complaints, the achievement of success in their financial affairs, the attainment of happiness, and, for elderly students, the casting-off of at least some of the infirmities of their years.

To those who are not familiar with the discoveries of modern scientific psychology this purpose may seem impossible of achievement; but all of these things have actually been accomplished by numerous men and women who have studied the Realization System.

Read What Others Say About The Realization System:

Overcame Smoking Habit

"I used to smoke forty to fifty cigarettes per day ... I have now ceased to smoke altogether. What has been claimed about the use of the formulas is small when compared with the results achieved. I can honestly state that at 54 years of age, I am starting to live a full life, looking and feeling younger in every way."

—Mr. G. J. H. (Whitley Bay, UK).

Finds Domestic Happiness

"I sent for 'Realization' Lessons four years ago. They have made a new man of me. Words won't express my admiration for these great works. I never get tired of reading them and it was the best investment I ever made. You have shown me the way to find the perfect marriage-partner, also to a fuller and better life with freedom from fear and worry. I am a very happy man now, and my wife a very happy woman."

—Mr. C. R. D. (Bakewell, Tennessee).

Rapid Promotion

"I have been most successful in being promoted to a point in my scale which, by normal increments every year, would otherwise have taken ten years to reach. In other words I have jumped a ten year period! The success formula has worked wonders."

—Mr. B. G. (Seychelles).

Business Success

"I have increased the capacity of our poultry concern 100 percent this year . . . and have increased the value of our property by at least £2,000. My domestic life is much happier and my wife and I are living a life of peace and contentment as we have never done before."

—Mr. J. B. (Natal, S. Africa).

Wonderful Investment

"If 'Realisation' was written in gold and full-stopped with diamonds, it could not be more valuable."

—Mr. A. H. (Bridgend, UK).

It's Priceless

"Its value cannot be estimated in money . . . it is priceless. I tell you in all sincerity that if anyone only got half as much good through its study as I have gained, he will be well paid to investigate its contents. I wish the 'Realization System' all the success it rightfully deserves."

—Mr. J. C. (Middlesex, UK).

Health Renewed

"The System indeed is all you claim it to be. The great gift of health has come back to me and I now enjoy the benefits of a healthy, happy life. I could fill volumes of praise for the 'Realization System' "

—Mr. J. B. (Limerick, Ireland).

Astounding Results

"It is impossible to exaggerate the benefit I have received from the 'Realization System' and continue to receive. There is no need to urge me to continue to use the lessons, I would as soon go without the air we breathe! My personal attitude towards life has been fundamentally altered, with astounding results. Things begin to come my way, now I know how to 'claim' them. Whenever my friends seek my advice about their troubles, I recommend the 'Realization System' at once. It cannot fail to do good."

—Mr. J. M. H., M.A., Ph.D. (London, Ontario).

Enormous Amount of Benefit

"I am writing to thank you for the enormous amount of benefit I derived from the Course. Everything you promised can be achieved, of that I am absolutely certain. Partnership in a wholesale and retail business, proprietor of a flourishing concern, my own car, my house now becoming my own. These are the phenomenal achievements

I have made in the past two years and all inspired by my Course of 'Realization'."

—Mr. G. T. G. (Tipton, Indiana).

* * * * *

Read this ebook carefully and sample your first lesson in Realization for yourself. Think of the great many ways in which Realization can benefit you, and remember that thousands of people like yourself have already made the Course work for them.


THIS question has been asked and answered many thousands of times. It springs up spontaneously in the mind of every man and woman on first contact with the name. We feel that Students should have it fully and completely answered before actually taking up their studies.

The author of this simple and scientific method for drawing on the vast store within ourselves and on the vaster store of the Infinite Creative Intelligence, is (Judge) Daniel A. Simmons. His own true life history is like a fairy story. Born in obscurity, and for years struggling against bitter discouragement, he persevered and made his life an astounding success. He studied law, became a lawyer, eventually rose to become a Judge in one of the leading trial Courts in his State of Florida, and later became one of the foremost internationally renowned psychologists and lecturers.


Well-known Author and Lecturer

Almost unknown in the early years of his professional career, he was eventually admired and respected by thousands of men and women in the USA and other countries, whom his teachings have helped to success, health and happiness. He was often selected by famous psychological authorities to lecture at their educational conferences.

Originally ridiculed and vilified for his radically different and astounding lectures, magazine articles and books on Practical Psychology, he was later acclaimed by men and women in practically every walk of life who have obtained through his teachings some of the greatest desires of their hearts.

Years of Investigation, Study and Tests

Judge Simmons spent many years in investigating and studying physical science. He was the author of many scientific works, such as *The Science of Religion* and *Practical Psychology*, in which he announced some discoveries that proved to be epoch-making in the advance of human knowledge.

Request for Personal Instruction

He then turned his attention to a study and investigation of various psychic phenomena. In the course of these studies and investigations he became an associate of the Society for Psychical Research, in which Society he was a co-worker with Sir Oliver Lodge, the Hon. Arthur Balfour, Sir Arthur Conan Doyle and other notable men and women. He also corresponded rather extensively with Sir Oliver, touching various scientific and psychic matters in which they were mutually interested. While he could not fully agree with Sir Oliver and Sir Arthur in their final announcements, he gathered a great wealth of information which further fitted him for the work which was eventually to fall to his lot.

Having now gone as far as he could in physical science and psychic phenomena, Mr. Simmons turned to the study of the vast realm of psychology as a means of gathering more information and because that field promised more practical possibilities than any other. For a long time he was widely known through his writings and lectures on the subject of Practical and Applied Psychology.

In one of his books he set forth a new conception of the human mind and of the relation of its deeper phases to the Creative Intelligence and a new and better conception of its marvellous hidden powers. The book ran through many editions, was distributed all over the world, and laid the foundation for a new understanding of psychology.

He was soon besieged with requests for a fuller and more intimate personal instruction. The demand for this personal teaching by him became so insistent that he consented to teach a limited class by correspondence, and prepared a Course of

Personal Lessons.

Remarkable Results

This teaching soon became so widely popular that Mr. Simmons could not handle it alone. He then called to his assistance Mr. Edwin C. Coffee, an able psychologist and psycho-analyst, who had long been associated with him in this line of work, and together they founded "The Realization System," based in their home town of Jacksonville, Florida, and from which The American Institute of Psychology later emerged.

The purpose of the System is to lead men and women to a realization of their indwelling and unused mind-power, and to teach them simple ways and means of drawing upon that power for the achievement of success in their financial affairs, the attainment of love and happiness, and for elderly Students, help in casting off of at least some of the infirmities of their years.

Students of the System come from all walks of life and from nearly every country on the globe. There are businessmen, bankers, lawyers, doctors, clergymen, teachers, salesmen, clerks, Royal Navy, Army and Royal Air Force officers and men, members of the various other Services, politicians, civil servants, housewives, farmers, miners and labourers.

The system directs its efforts exclusively to making men and women well, successful and happy, and knows no distinction of either religion or social position. Its slogan is "THE TRUTH WILL MAKE YOU FREE," and it strives in season and out of season to impart the liberating truth to every Student. Its only creed is "SINCERE PERSONAL SERVICE," and the men and women who are carrying its work forward are ready and anxious to render just that kind of service to their Students at every opportunity.

Simple but Practical System

The Realization System is a simple, scientific system of thought and life that helps men and women to be what they want to be, to get the things they desire, and to accomplish the things they wish to accomplish.

Not everyone is prepared to receive and use this teaching. Many persons are so bound up with traditions, creeds and dogmas that they will not even investigate the

liberating truth. But to the man or woman who intuitively realizes the indwelling of a "Greater Self" and who wishes to invoke its aid in the attainment of his or her hopes and desires, the teachings of the System come like a blaze of all-illuminating light, revealing the open gate to the Realm of Realization. Its principles and methods are so simple that the obscure labourer or the isolated housewife having just ordinary common sense and an elementary education can apply them just as well as the man or woman of distinction and great learning.

This system gives the business and professional man and woman more confidence in him or herself, more efficiency, more vigor, more business, more income, more happiness; and brings him or her to self-mastery and leadership among his or her associates.

It pushes the salaried man or woman forward through promotion and increased pay to more responsible, better and pleasanter positions, and to business and financial independence.

To the man and woman who are plodding along and half succeeding in work that is not what they want to do, it makes possible the work in which they can be successful and happy, and brings to their aid a marvelous wisdom and power not generally used nor known.

To the one who feels that he or she is surrounded by mysteries which they cannot solve and buffeted about by forces over which they have no control, it brings the magic key to his or her past, present and future, and points out wonderful possibilities for success and happiness heretofore unknown to them, thus broadening and deepening their intellect, and destroying fear, worry and discouragement.

It helps people to build homes, to get automobiles, to pay off debts, to build up bank accounts, to provide more abundantly for their loved ones, to get well, to look and feel many years younger than they really are, to surge forward in social and public life, and otherwise to make their lives what they want them to be.

It tells the reader how to begin drawing immediately upon the infinite Source of things for more abundant life and happiness. It is addressed to the progressive intelligence of the age—to the men and women who are not afraid to think, and who would like to know the truth that will make them free.

No matter how many books and audios you may have read and listened to on the

subjects of personal development, self-improvement, and “mind stuff” in general, you are certain to gain many new and valuable insights by taking this Course. And most importantly of all, you will be guided step by step to the realization of your dreams, desires, goals and ambitions.

PERSONAL CONSULTATION SERVICE

A Course of this nature demands more than mere book learning. But this is not a Correspondence Course within the usual meaning of the term. Everything has been planned to ensure self-instruction. Quickly, easily and surely you are shown how to guide yourself through the exciting lessons of The Realization System.

The Course contains all the 'learning aids' you need to achieve success. You are provided with Model Answers to each of the Test Questions enclosed with each Lesson. All you have to do is complete the Test Paper when you have finished each Lesson and then check your answer with the Model Answer in the Supplementary Material section. Also in this fascinating section you are shown how to apply the teachings of this Course to a wide variety of personal problems. These particular problems have been chosen because experience has shown that they occur most commonly.

You'll find it's like having an expert right at your elbow, pointing out the errors and showing you how to put the principles you have learned into practice.

Of course, should you need it, the resources of our organisation are at your disposal to offer you understanding help in the day-to-day problems that face you as you work through the lessons.

This Tutorial Service is of a personal, sincere and confidential nature, and it is this 'personal touch' that goes far towards bringing about such gratifying benefits and results. It is available to all students via email for a full twelve months following enrolment.

And so now, without further ado, let's get to our first lesson in The Realization System.

Lesson One

PART A

INTRODUCTORY

Dear Student:

You and I are now about to start out together on quite a journey.

But it will not be a tedious journey. It will carry us along many pleasant ways, and through realms of boundless wealth and marvelous beauty.

The journey will require several months to accomplish, but we will travel by easy stages, and will find many discoveries along the way that will more than compensate us for our efforts.

While the mere making of the journey will bring us rich rewards, we shall have a very definite end in view. We are setting forth, not merely for the purpose of making a pleasant journey for the journey's sake, but of eventually arriving at a very definite place. At the end of the journey we shall come to the Gate of Self-Knowledge which opens into the Realm of Realization.

The Realm of Realization is a wonderful realm. Its people are all happily employed, because they like the work they are doing and are abundantly successful in it. For this same reason there is no poverty there. There is no domestic unhappiness there. The relationships are all ideally happy, because everyone knows and applies the perfect Law of Love.

The reason for this happy state of affairs is that everyone within this Realm is able to draw at will upon the Infinite Creative Wisdom and Power.

Strange as it may seem, this wonderful Realm is all within you, and you may enter it without moving from the community in which you now live. Utopia is at hand—not in afar country. Therefore, our journey will not take us over mountains and seas, nor into foreign countries. Rather, it will be a journey through the realms of

your own marvelous mind, and the liberating knowledge we are seeking is knowledge of your own wonderful self.

THE THREE PHASES OF MIND

Our first aim will be to get a composite or bird's-eye view of your entire mind, and then separately explore and understand all of its phases. We will consider the Objective Mind, with which you reason, think, desire and will. This phase lies immediately in the foreground of your mentality, and, since you are already fairly familiar with it, we will not linger there very long.

Next we will explore your Subjective Mind, with which you are not so familiar. There we shall find the material of which your dreams are made; the storeroom in which all memories of your past life are stored and classified; and the prison-house where all the passions, fears, longings, desires and tendencies that you have ever tried to put out of your life are shackled and caged, but still active.

Then we will pass along to the realm of your Subconscious Mind, which planned and built your body before ever you had evolved a reasoning mind, and which still sustains and repairs it. Here we shall find the centre of communication from which all the involuntary processes of your body are directed—such processes for instance, as digestion, assimilation, elimination, and the manufacture of the various glandular secretions. The Subconscious is a wonderful phase of your mind, about which you probably know almost nothing. It thinks things into existence; in fact, it does all its work by the sheer power of its thought. And it knows a wonderful lot more than how to build, repair and operate a body. Before we reach the end of the journey you will be taught how to communicate with it at will, and how to invoke its marvelous wisdom and power, not only for the establishment of health, but for the acquirement of other things that you desire.

All three phases of mind are manifestations within you of the Universal Creative Mind from which your Subconscious Mind in particular derives its wonderful creative wisdom and power. Here, too, you will find the tie that binds you to every other living thing, and get a glimpse of your possibilities and powers which will dazzle your reason and stagger your imagination.

The journey must be made in friendship. I want you to feel that I am your friend and your guide, and that I know the way better than you know it. I want you also to

understand that there is no power inherent in me that is not inherent in you; and before we come to the end of the way I trust that you will realize, as I realize now, that we two are mentally one, our minds being merely separate out-croppings or manifestations of one great Universal Mind or Over-Soul from which all creation springs.

Our journey will be divided into twenty-four Parts or twelve Lessons complete with self-assessing Test Questions and Model Answers. At the end of each Part, you can pause to take stock of what you have learned by answering the Test Questions which belong to it. Give some thought to your mistakes, and if you made too many mistakes, study the Lesson again.

You are also at liberty to submit any problem relating to the Course under the terms of our free Personal Consultation Service. You have my assurance that these problems will be treated with the utmost confidence, and that you will receive full and frank advice concerning them. To the trained psychologist, the problems that break human hearts, wreck human lives and destroy business prospects are usually not very difficult to solve.

PRACTICAL PSYCHOLOGY FOR EVERYONE

It is not essential that you should have previously studied the subject of Practical Psychology, nor that you should have had a good education. In preparing this Course of work and study I have constantly strived to adapt it to the understanding, needs and education of just ordinary men and women such as we meet every day in the streets, in the factories, in the various Services, in offices and business houses, in the churches and in the homes. While the Lessons embrace the cardinal principles of many scientific discoveries touching the marvelous possibilities of the human mind, they contain no technical terms, and may be readily understood and put into practice by anyone who is able to read and write ordinary everyday English. Moreover, if you should chance to find any points that are not clear to you, they will all be cleared up in the course of the work, by the Model Answers to the Test Questions, and by the Personal Consultation Service if required.

I am making this explanation just here because I want you to understand, at the very beginning, that you are not starting a difficult task, nor one that requires any special qualifications.

HAPPINESS AND SUCCESS CAN BE YOURS

You are now entering upon one of the most important undertakings of your life. You are not satisfied with your present conditions and circumstances, otherwise you would never have come so far in your search for something better. You are searching for a happiness that you have not yet found. You are tired of half-health, partial success, loneliness, doubt, worry, dread and unhappiness. Something within you urges you on to do big things, to be well, to be happy in spite of all your doubts and fears, you feel that you possess the ability to do and to be all these things, if only you could bring that ability to the surface and put it to work. That something within you which urges you on is the real "I" of your personality. It is timeless and deathless, abundantly able and willing to bring you into a splendid realization of your hopes and desires. You probably do not know what that something within you is, but in response to its urge, you have come out from the unthinking crowd, and in your quest of more abundant life and happiness you have come at last to Realization.

Once you have found the way you seek, it will lead you on to a higher, nobler and more abundant life.

Your first work will be to learn. You cannot expect to put the truth into practice until you have learned it. But I will from time to time give you some practical work to do in answering the Test Questions, and in doing that work you will very soon begin to get practical results.

If you are of a religious turn of mind, be assured that Practical Psychology is not a religion, nor does it seek to stand in the place of religion. It is a fact, however, that in a course of this nature it is not possible to avoid the discussion of religion completely, and we shall not attempt to do so.

The teachings here before you are not merely my own deductions; they are based upon the exact findings and elaborate experiments of the greatest scientists, physicians and psychologists in the world. Moreover, they have been put to the test of practical application by thousands of ordinary men and women, and they actually work—not merely in a few isolated cases, but in nearly every case in which they are honestly and intelligently applied.

APPLICATION OF THE METHODS

If you are not well, our first practical work will be in the application of certain methods of Practical Psychology.

We will take up your business problems. If you are not succeeding as you wish, we will find the cause, apply the proper remedies, and set your feet upon the highway to supreme success.

You will learn a simple method of training your memory so that you can quickly remember names, faces, facts, data, incidents—in fact, much of all you have ever seen, heard or read; for the things you seem to have forgotten are only mislaid in your mental storehouse, and in the course of this work that storehouse will be set in order.

We will take up the fascinating subject of Psycho-Analysis, examine its fundamental principles, and find a simple method whereby you may in a large measure obtain its benefits without going to a Psycho-Analyst.

We will go into a full discussion of love, learning what it really is, and how any normal person may enjoy the supreme happiness of a perfect relationship.

If you have come to the years of middle age or beyond, I can imagine you saying: "If I were younger I might accomplish all these things, but some of them are beyond the ability of one at my time of life."

But, in taking up this work you are going back to begin life anew. Your next birthday cake should have only one candle on it. If you have years to shed, prepare to shed them now, for they will not go very far with you on this journey. The cells of your flesh and bones are constantly renewing themselves by reproduction, and you will learn how to direct your Subconscious Mind in its body-building work.

I fully realize that I am here holding out lavish hopes. Even more, I realize that you may consider them extravagant beyond the possibility of fulfillment, and conclude that in holding them out to you I prove myself to be recklessly irresponsible. My answer to this possible attitude of mind on your part is just this: Every one of these hopes, except that pertaining to renewed youth, has been fulfilled in the lives of my students. In fact, my files are teeming with reports of their fulfillment. And while no aged person has yet fully regained his youth, a good number of them report that

they feel much younger, and that their friends comment upon their rejuvenated appearance. This system of thought and life is still young, so that no one has had time fully to rejuvenate himself or herself; but, viewing the matter in the light of what has already been achieved, I dare hope for some remarkable accomplishments in this branch of the work in future.

Your doubts and disbeliefs are just so many dead carcasses chained to you and holding you back from the triumphs and rewards that are yours by right of birth. Break loose from them, bury them, and let us be away upon our journey.

YOUR INDWELLING "I"

Human beings have always believed that they were something else besides the common and cheap materials of which their bodies are composed. A human body of average weight is composed of about enough lime to whitewash a chicken-coop; enough phosphorus to make about three dozen boxes of matches; enough sulphur for a packet of sulphur tablets; enough iron to make three small nails; enough carbon, oxygen and hydrogen to make a few gallons of carbonated water; also a few traces of other cheap and common materials. The total of all these substances is worth only a dollar or two..

Human beings in all ages have refused to believe that those few cheap mineral substances and gases constituted the sum-total of their existence. They have regarded the physical body as being one of their physical possessions, and themselves as something apart from that body. Men and women everywhere constantly use the words "my hands", "my feet", "my head", "my body", and so on, indicating an inner conviction that the physical body is merely one of their possessions.

As to the exact nature of the real "I" which possesses and occupies the physical body, there have been many conflicting and changing views. Thousands of years have been devoted to the problem of defining this indwelling and possessing "I"; but very little progress has been made.

Men and women have also long been convinced that if they could find out just what the indwelling and possessing "I" within them really is, and its relationship to the great Creative Source, they would solve all of their other problems, and rise to new levels of peace, love, success and happiness. They have instinctively recognized the great truth that so long as they remain in ignorance of their real nature, and of their relationship to the Source of Creation and Life, they will make blun-

ders of thought and action which will bring down upon them disappointment, worry, failure, heartache, sickness and sorrow.

THE TRUTH ABOUT YOUR REAL NATURE

And, of course, men and women have also realized that if they could learn the truth about their real nature, and about their relation to the Source of Creation and Life, they would know how to think, act, and live, in order to get the things they desire, to be what they want to be, and to accomplish the things they wish to accomplish.

The great masses of men and women are in dense ignorance as to who and what they really are, where they came from, what they are here for, where they are going when they leave here, and what they should do in order to get themselves the happiness they crave while they are here. They are surrounded by mysteries they cannot understand. They are kicked around by forces over which they have no control. They are constantly violating powerful unknown mental and spiritual laws, the penalties of which violations are failure, disappointment and unhappiness. Darkness lies behind them, darkness ahead of them. The fickle and uncertain light which shines about them as they pass through this life leads them into pitfalls, and into byways beset with the thorns and nettles of sickness, disappointment, failure and misery.

For human beings passing through life in ignorance of their real nature, and of the mental and spiritual laws which govern that nature, the only guiding ray of light is Hope; and at last it turns out to be a light that fails. In early life they set forth with great expectations. They believe that they will accomplish big things, and have all that is necessary for their happiness. They believe that they will be eminently successful in their chosen work, that they will be respected and honored, and that their lives will be blessed and enriched by the happiness of perfect relationships. The very thought of death is hideous and terrible—life holds so many charms!

They soon learn, however, that their guiding light of hope is not infallible. They begin to encounter disappointments. Their plans begin to miscarry. The things that they thought would bring happiness bring only misery. But the light of hope still shines tauntingly ahead, as though it would say: "It is better farther on." And so they bind up the wounds and bruises of their disappointments and failures, and push on—only to encounter additional failures and disappointments.

So they continue until the evening comes—and the light of hope begins to flicker

and fade into the darkness which lies at the end of life as well as at its beginning. Then the thought of death is no longer so hideous and terrible. They look back upon life with sadness and regret. Alas for the fine things they wished to accomplish! Alas for the comfortable abundance they hoped to possess! Alas for the honor they planned to gather unto themselves! Alas and alack for love! They realize that they have followed a false light, which had led them to miss life's real opportunities. It dawns upon them that in some unknown way they have violated the mental and spiritual laws of success and happiness. And it is now too late to try to begin all over again. So they drift sullenly and complainingly down into the darkness, hoping that beyond the darkness there may be another realm of true light where they may profit by their mistakes and find the happiness which this present life has denied them.

If only the people in general could know the liberating truth, how this gloomy picture of human life would be changed! In the twelve Lessons of this Course a new revelation of the liberating truth will be given. The purpose for which man and woman were created will be revealed and the plans for their lives and final destiny discussed. The hidden forces upon which they may draw for getting the things and conditions they want will be described, and the ways and means by which they may draw on these hidden forces will be given in detail. The reason for the creation of a world of life divided into male and female, and the plan and purpose of sex from both the physical plane and the spiritual plane—all of these things, and many more equally as vital and fascinating, will be told in language as simple as that used in this first Lesson.

HIDDEN TREASURES

You have hidden within you unknown and unused treasures!

There was once a desolate stretch of barren and unproductive sand. Many people had walked over it, plodding wearily along, seeking a better and more inviting place. Then one day a man paused to dig into the barren sand—and discovered one of the world's richest deposits of gold!

On the surface you may seem barren—nothing but sand and rocks. But beneath the surface there is a mine of far greater value than the gold that lay under the barren sand. You may not realize that this vast wealth is buried within you; but it is—waiting for you to find and use it.

Others passing by may think you uninteresting. And maybe you are—on the surface. You yourself may think that you are commonplace. It may be that you have sometimes secretly said to yourself something like this: "I am dull and unattractive. I have no force of character. I have no personal charm. I have no money-making ability. I can do nothing excellently. I see this genius plays the violin, that one sing, another build, and another amass money, speak eloquently or write charmingly. But my gifts are trifling. As compared with these other talented, charming and successful people, I am just a "nobody"—an utter failure. A is beautiful, B is strong, C is learned, D is talented. But I—well, I sometimes wonder if I was not overlooked when talents were being distributed."

If you have ever thought these unlovely things about yourself, don't think them anymore. They are not true. Deep down within you are strange and marvelous treasures. Among those treasures are Success, Charm of Personality, Love and Happiness. Maybe you have never found these treasures, but they are there—within you. And they will stay there unused until you die if you don't find them. They will not rise to the surface of their own accord. It may be that you have already found a part of the treasures of your "soul-mine", but you have not found all of them. Even the greatest, best and happiest men and women have only scratched the surface.

In you is Power. Power to make your life what you want it to be; power to get the things and conditions necessary to your happiness; power to achieve the things you wish to achieve; power to climb to the place among men and women that you want to occupy. This power lies deep. You may never have touched this rich vein of the mine within you. But it is there, and you can draw upon it and use it.

In you is Beauty. Every human soul is beautiful—somewhere. Down there within you are loveliness, charm, sparkling personality, a wonderful order and beauty. This treasure of "Spiritual Beauty" and Charm is worth seeking and cultivating.

In you is Wisdom. In fact, there is real wisdom inside yourself and it can be put to work in your life and affairs. Wisdom to guide your every thought, plan, act and word, so that you will obtain and achieve the things that will make you happy. The Great Intelligence which pervades the universe has planted a part of its Wisdom in your soul. Buried in your soul there is also the crystallized wisdom of all the generations that have gone before you. You can find the gems of this wisdom, sparkling like diamonds, if you will only seek them.

In you is Goodness. The granite rocks of rugged goodness underlie every human soul. Unless you have already found this treasure you are poor indeed. In you are Peace, Contentment, Righteousness and Loyalty.

In you are Charm, Force, Riches, Passion and Joy. They, too, are parts of that wonderful thing that men call "Personality". They, too, are treasures that the Great Intelligence has put into your "soul-mine". You are now starting out to find this mass of wealth hidden within you—to bring all these treasures to the surface in your life—to achieve for yourself the things and conditions necessary to your happiness and success.

THIS WONDERFUL WAY

But at the entrance to the Way we seek we come to a barrier which is purely mental, and which can be passed only by mental means. This wonderful Way is sometimes found by those who ignorantly stumble upon it. But for the great masses of humanity it is true that if one knows nothing about the Way, one will never find it. We must first realize that there is such a Way, learn something of its nature and then seek it intelligently. These are all mental processes and require some knowledge of the human mind.

In the rest of this first part of Lesson One of the Course, I shall talk to you about the human mind, and about the mental processes of finding the Way of More Abundant Life.


I come to you with wide experience in these things. Many thousands of men and women have come to me in search of the Way of More Abundant Life. The great majority of them did the work, found the way, and gained the rewards. Many of these thousands were just average men and women, with just average human problems—and they succeeded in happily solving their problems and getting the things and conditions they desired. Many others of them came to me as nervous wrecks, mental wrecks, financial wrecks—and by learning and using my simple teachings they succeeded in transforming their lives, and winning health, success, love and happiness. I know these are hackneyed and overworked words. But they still mean a wonderful lot in human lives. Consider, for instance, that word "Success"—the most hackneyed and overworked of them all. Think what it means to human beings to plan and strive and fail, over and over again, until their hearts are heavy and their spirit broken—and then to find the Way to be what they want to be, to possess the things they desire and to accomplish the things they wish to accomplish!

It has been my great privilege to know of many such wonderful experiences. And to one who has actually experienced this miracle of happiness the word "Success" does not seem so hackneyed and overworked. The same thing might be said of all the other words I have used to describe the freeing of men and women from failure, disappointment and unhappiness.

THE MIND IN ITS ENTIRETY

The individual human mind is composed of three parts or phases: the Objective Mind, the Subjective Mind and the Subconscious Mind.

If we let a circle represent the entire mind, it may be divided into three sections like the following diagram:


The actual divisions are not as clear-cut as this diagram indicates. The Objective Mind gradually shades off into the Subjective, and the Subjective gradually shades off into the Subconscious, in somewhat the same way that the colors of the rainbow blend into each other at their edges. But the diagram roughly tells the truth, and we shall have occasion to refer to it again.

THE OBJECTIVE MIND

Let us first consider briefly the Objective Mind. It is the phase of mind in which we consciously function in our daily lives. It is the only phase of mind with which the average man and woman are at all familiar. It is the mind with which we perceive and reason. It can function only through the frontal portions of the brain. In

fact, it is composed entirely of perceptions that we have received through one or more of the five senses and of deductions based upon these perceptions.

We see, therefore, that the Objective Mind is a rather limited mind, being confined in the scope of its actual knowledge to the things that can be seen, heard, smelt, tasted, or felt. And a moment's reflection will demonstrate that it is a somewhat inefficient and unreliable mind.

No two persons perceive things exactly alike; no two reasons exactly alike; no two make the same deductions; and no two reach the same conclusions. The human brain reflects the Objective Mind in as many different ways as there are different people in the world.

No two people make the same perceptions of the same event or thing. There is a motor accident in the street, with a dozen people looking straight at it. In court they will all tell different stories of what happened—some of these stories being so conflicting that they cannot all be even substantially true. This does not mean that some or all of the witnesses are lying. It means merely that what happened was differently perceived by their Objective Minds.

If we pause to reflect that the sum-total of our acquired knowledge is largely composed of perceptions of what our senses have experienced, and of evidence coming to us from others whose minds are no more reliable than our own, we may be appalled at how small our actual knowledge is. You may not be surprised, therefore, when I tell you that a large part of your objective knowledge is false knowledge; that many of the things you believe are untrue; and that the world is full of wonderful things of which you know nothing at all. The great majority of people are constantly acting upon this false knowledge and these false beliefs, and the result is that they are constantly experiencing failure, half-success and disappointment. The Realization System leads the Student to the Source of Knowledge and helps him to put his life and affairs under the direction and guidance of that Source.

But the Objective Mind, frail and inaccurate though it may be, is nevertheless the helmsman of the ship of your destiny. It contains the faculties of Attention, Reason, Desire, Will and Perception; and these more than atone for all its shortcomings. The first faculty is Attention, which you bring into play when you are trying to solve a difficult problem or to memorize something. The Test Questions

at the end of each Lesson are designed, among other things, to polish it and make it more valuable. You will need it in your later work.

The second is Reason, which will enable you to make choices and decisions, and which the Test Questions are also designed to educate.

The third is Desire, which is as fickle as the opal, but possessed of a dynamic power which urges us on to accomplish things.

The fourth is Will, which, as you will learn later, is a changeable gem, sometimes of good omen and sometimes of bad, and requiring very careful handling.

The fifth is Perception. Perception is the awareness of something impinging upon our sense organs. Colors, the notes of a melody, a choice wine, a handshake, the smell of a perfume, are examples of perception. A perception does not exactly reproduce what is perceived, but it is affected by individual peculiarities of the person who perceives it. A witness giving evidence in court does not narrate what really happened, but what he or she perceived to happen. Discrepancies in the accounts of witnesses of an accident are due to their previous experience of similar situations and their attitude towards the present one.

We have now seen that the Objective Mind pays attention to a certain thing; reasons out that thing; desires that thing; wills to possess or accomplish that thing; and perceives the thing it desires.

These five faculties—Attention, Reason, Desire, Will and Perception—are the only attributes of the Objective Mind that will be of any value to us in the work we are undertaking here, and the methods of their employment will be fully considered at other points farther along.

THE SUBJECTIVE MIND

Next, below the Objective Mind lies the Subjective Mind. At its upper border it blends with the Objective Mind and takes part of its nature. This leads to the formation of an intermediate "twilight zone", which lies between the two phases.

The Subjective Mind is the most interesting of all the mental phases, because it is so complex, so versatile, and prone to do so many unexpected things.

Psychologists have sometimes likened the Subjective Mind to the lower storey of a two-storey house, and have compared the Objective Mind to the upper storey of the same house. In our everyday lives and affairs we live in the upper storey. We usually try to make it a place of decency, refinement and noble thoughts. There we have our education, music, art, social contacts, religion, charity, loyalty, obedience to law and the conventions of society, and all the other things that occupy the Objective Minds of civilized men and women.

But the fact that we normally live in the upper storey of our mental house does not mean that there is no lower storey. A motley and disreputable gang occupies the lower storey. Most of us get glimpses of these lower-floor dwellers once in a while. Of course, we don't want to see them nor hear them, nor have anything whatever to do with them. And we have placed a burly watchman on the stairs to keep them from coming up on the first floor. This watchman is a faculty of the lower stratum of the Objective Mind, and is technically known as the Psychic Censor. He is the same mental person who is sometimes known as Conscience. When we say that one's conscience is dead, we mean that the watchman on the stairs has ceased to function, and the disreputable crew from the lower floor swarms up and takes charge of the first floor.

The Objective Mind knows nothing but what it learns after birth. At birth its book of knowledge is a blank book. But not so with the Subjective Mind. At birth its book of knowledge is full of wisdom, written in its own sign-language, and dealing with events in a far remote past. The newly hatched chick is desperately afraid of large birds flying through the air, and of small animals creeping along the ground, because its ancestors often saw swift and terrible death thus come upon their parents. Most horses are afraid of domestic cats, because at one time the horse was small and the cat was large, and the big cats were especially fond of the flesh of the little horses.

The Subjective Mind is also the dream-mind, and your dreams deal not with your future but with your past. Week-old babies, who have never had any terrifying experience of their own, often awake screaming with fright, perhaps because in their dreams, they are living through some terrifying experience of one of their ancestors. You may question this statement that dreams deal with the past and not with the future. You may know of some dream that "came true". An idea produced by a dream may realize itself under proper conditions, just as any other idea may so realize itself; and the mystery and superstition clustering about dreams tend to produce just the proper conditions for this realization. Farther along in this Course

you will be taught how to make ideas realize themselves intelligently in your body and in your affairs, but this is a matter that cannot be dealt with now. My purpose in referring to the subject at this stage is to explain a statement that otherwise might seem to you to be untrue.

But even in its wisdom, the Subjective Mind is still a child—a hardened little Tom Thumb who has witnessed the long struggle of humanity towards a higher, nobler and happier life, without realizing what it was all about—a wizened little brat who often looks with disdain and pity upon the foibles and shams with which men and women sometimes try to construct a veneer of civilization.

The language of the Subjective Mind, like that of the Subconscious Mind, is as indicated before, one of mental images, and the employment of these mental images is, in its correct sense and derivation, Imagination. By exercising the faculty of Imagination, the artist paints a picture of something that never existed, and the author writes an entrancing story about people who never lived and events that never happened. This is called creative Imagination, and I want to say in passing that Imagination may be used in the creation of many other and more substantial things than pictures and stories. Of this I shall have something to say a little later.

If you refer to the "Mind" diagram on Page 20, you will notice that the Subjective Mind lies between the Objective and Subconscious Minds, thus separating them. Turn back to the diagram and get this firmly fixed in your memory. It is important. At a later stage of your work it will shed a flood of light upon many things that you have not understood up to now, and will greatly help you to progress.

THE SUBCONSCIOUS MIND

It is my purpose now to take you to the basement of your mental house and to give you some kind of a brief introduction to the one who lives there. I want you to realize that the Dweller in the basement was there before your body was formed. It came on the scene with the plans and specifications when your body was just a single cell, formed from the union of a male and female cell; and from that beginning until now it has made and kept your body what it has been and is today. You have done and thought many things that hindered it in its work; but it has been constantly working. It occupies a part of your brain which you cannot normally use and has an elaborate system of nerves which it uses as telephone lines, over which you cannot normally send a message.

And the Dweller in the basement works without hammer, saw, chisel, or tools of any kind, but silently by the sheer power of its creative thought. It makes a mental image of the thing or condition it desires; sends the message: "Let it be"; and it is.

Remember this: You can communicate your desires to the Dweller in the basement in such a way as to enlist its wonderful wisdom and power in getting the things and conditions you desire.

This cannot be done in any slipshod way; otherwise nearly everybody would have everything they desire. But it can be done by anyone of just average intelligence who will comply with the simple conditions.

There are many formulae for communicating with the Subconscious Mind, but the value of any one of them depends upon whether or not it embraces the scientific principle of isolating and sending over a single thought. Any formula which does not accomplish this scientific result is worse than useless. The dwellers on the lower floor of the mind catch any idea composed of a chain of two or more thoughts and dress it up in the fanciful symbolism of which dreams are made, so that it never reaches the Subconscious Mind, and may come back into the Objective Mind as an urge to do something foolish and harmful. "Hunches" are often of this nature, and those who act upon them often act to their detriment.

A SIMPLE FORMULA THAT BRINGS RESULTS

The science underlying true suggestion may be stated very simply: the isolated idea tends to realize itself in the life and affairs of those who isolate it. An isolated idea is an idea occupying the mind to the exclusion of every other idea. But it is much easier to talk about isolating an idea than it is actually to isolate it. It can be done, however, if you know how and go about it in a business-like way. One of the most powerfully effective methods of isolating an idea involves listening to the ticking of a clock while going to sleep.

If you suffer from any minor bodily complaint, begin by putting a rapidly ticking clock in your bedroom. A cheap alarm clock is as good as any. After you have retired for the night, make yourself comfortable, and go over your body mentally, taking out all the little muscular kinks, until you are thoroughly relaxed. Then whisper these words over and over again, repeating each word slowly and deliberately:

"Hour by hour, and day by day, I'm getting well in every way".

A few minutes of this exercise will make you drowsy. Then turn your attention to the clock, and go to sleep hearing its ticking say: "I'm getting well in every way—I'm getting well in every way". Let each tick of the clock measure a word of the thought. If you suffer from insomnia, go to sleep hearing the ticking of the clock say: "I'll sleep all night—I'll sleep all night". If your burden of years is getting heavy, go to sleep hearing the ticking of the clock say: "I'm growing younger all the time—I'm growing younger all the time".

This simple formula, if used accurately just as described, brings marvelous results. It is helpful in practically all cases, and in many cases it brings astonishing results. The whispering part of it is in rhyme because it is more effective in that form. In this exercise you should be careful never to frame any assertion that includes an element of either will or desire. For instance, never say: "I am determined to get well", nor "I want to get well". Nor should you at this stage of your progress assert any present complete healing. For instance, you should not say: "I am well".

If you let the element of will, desire or assertion get into your affirmation, you will fail to get the results you want. Therefore, make your assertions speak of steady improvement, with the idea that success will come in the future.

Listen to the clock, and weave its ticking into the assertion you have chosen, until you fall asleep. This process will carry the idea of the asserted improvement over into the Subconscious Mind, and it will immediately begin making the assertion a reality.

If you do not know the cause of your trouble, the words "in every way" contained in the formula will give the Subconscious Mind its clue, and it will discover the cause. If within a few days after beginning this exercise you feel a strong inclination to consult your doctor, by all means follow its guidance and do so. This little exercise is simple and rudimentary, but you will soon observe marked results. If you are afflicted with some trifling ailment, I suggest that you treat it first, as it will readily respond, and this success will inspire a more helpful confidence in you.

I have here attempted to introduce you to your own mind, and to tell you something about the real and really wonderful you. I want you to read, re-read and study carefully all I have written, until you get a clear and fixed understanding of each of the three different phases of your mind. Then you will be ready for the definite

work which is prescribed in this first part of Lesson One, and definite methods and formulae which will be prescribed in subsequent parts of the Course, beginning with Part B of Lesson One, and including, in another subsequent part, the success formula, by the use of which so many people have obtained such astonishing results.

You know your own particular problem. You know what great desire still remains unsatisfied in your heart. I can vaguely sense the disappointments and heartaches that have come to you in the past. I can dimly envisage the happy things of which you have dreamed, and which never came true. But this much I know: your wonderful mind is the real you, binding you with ties, functionally and psychologically, to all humanity and forming the real foundation for the brotherhood of man. I know also that the trinity of mind is a unity of mind—that the Objective, Subjective and Subconscious Minds are mere outcrops of the Universal Mind, embracing all sense life and moving towards the perfection of a glorious plan which we can only vaguely comprehend.

The real you is not only timeless and deathless, but also abundantly able to make your life what you want it to be. I hope that I have succeeded in giving you a glimpse of your real and wonderful self, and that you will have confidence enough to induce yourself to use the simple formulae prescribed in this and subsequent parts of this Course. These formulae are not experiments. They have been put to the test of actual use many times, and they have enabled many other men and women to get the very things and conditions you need in order to make your life what you want it to be.

* * * * *

That concludes Part A of Lesson One of The Realization System Home Study Course. In the Course itself you would now be presented with some test questions after which we move on to Part B of Lesson One, which is a discussion about the different phases of the Universal Mind, a most important subject in the understanding of scientific Practical Psychology.

In order to receive Part B of Lesson One and all the subsequent Lessons through to Lesson 12 you will need to enroll into the Course itself. You will then receive mp3 audio narrations of each lesson also, which you can play on your computer, I-pod, etc., or burn onto CDs.

FREE-TRIAL GUARANTEE

The Realization System 12-Lesson Home Study Course is in keeping with the greatness of the author's discoveries in the field of Practical, Applied Psychology.

Sincere and unstinting endorsements from men and women of all ages and from all walks of life tell of the happiness, achievements and successes that came to them as a result of applying the principles of "The Realization System."

You are under no obligation by enrolling into the Course. Your enrolment for the Course is on the definite understanding that you may apply for a full refund within sixty days of enrolling in the unlikely event that you find the Course is not for you, and we will return every cent you have paid us. On this Free-Trial Enrolment Plan you take absolutely no risk whatsoever.

In the spirit of friendliness we welcome you as a student of The Realization System, We hope that in time to come you may recall the assurances we have made. We hope you will cherish our spirit of influence. We trust this spirit may be for the good of all, and that it will prove a spirit of achievement and true success.

Click the link below to see our special enrolment offer:

http://realizationsystem.com/special_offer