
See a free presentation at www.ManifestMyDesires.info

WHY THE *LAW OF* *ATTRACTION* WON'T WORK FOR YOU

By Daniel Jackson

Copyright 2017 Daniel Jackson

Table of Contents

Why the Law of Attraction isn't Working for You

Step 1: Pick Up All of the Pieces

Step 2: Stop Focusing on the Negative

Step 3: Retune Your Destiny

How I Learned to Retune My Destiny

Why the Law of Attraction isn't Working for You

Welcome! My name is Daniel and I'm glad to have you here today.

If you read this very short report to the end...I will reveal to you a secret that can change your life *forever!*

Now, you are probably wondering to yourself why the Law of Attraction doesn't seem to be working for you or maybe you were curious about what the Law of Attraction is.

To put it simply, the Law of Attraction is a way to *Manifest* your *Desires* into *Reality* and the reason you think it's not working is because...you haven't been told everything!

The Law of Attraction IS working for you, though you may not realize it. The truth is, you DO manifest what you focus on, even the negativity. And trust me when I say that simply pretending you have a better life already is not enough.

There is a secret behind 'The Secret' that many are not telling you and once you know it, you will view the Law of Attraction in a whole new light.

Before I knew this secret, I was beyond unhappy. I was **overweight**, single and without sex for over **2 years**, and stuck in a dead end, minimum wage job.

After I learned the secret behind the Law of Attraction, my life completely flipped!

I met a wonderful, kind, intelligent, BEAUTIFUL woman that is absolutely phenomenal in bed...

I lost weight and built muscle almost effortlessly as well as reduced the overall pain from my Fibromyalgia...

I began having **GREAT SUCCESS** with an online business which allowed me to quit my pathetic job and provides me with a growing **passive** income every month...

And probably best of all, I'm able to travel the world now (with the woman I love) and visit any place I would like to go...

See a free presentation at www.ManifestMyDesires.info

See a free presentation at www.ManifestMyDesires.info

And did I mention that this all happened in less than **12 months?**

This isn't just about love, money, or health. It's about any dream you have, no matter how crazy it is...

You're not currently getting what you want out of life, now what can you do???

See a free presentation at www.ManifestMyDesires.info

Step 1: Pick Up All of the Pieces

One thing that I wish someone told me when I first started looking into the Law of Attraction is that most of the people teaching about manifestation are only giving *partial information*. It's not their fault, they mean well after all...but it's **not enough**.

Manifestation isn't working how you intend it to because you're missing the important pieces.

Picture it like this. You want to make a ceramic coffee mug, okay?

Well, you bought the clay, spun the base and cylinder, attached the handle, dipped the cup in a colored glaze, but you forgot to **fire it in a kiln**, which would turn it into a **useable drinking container**.

You can't really use a dried clay mug for coffee, can you? The clay would just deteriorate into the coffee and turn it into a gross, muddy substance.

Can you still turn that clay cup into a great coffee mug? Of course! You just need to throw it in that kiln first.

Step 2: Stop Focusing on the Negative

Looking at things like a skeptic, we know that being focused on negativity can cause us to have further bad experiences. This isn't just related to the Law of Attraction, but it's known that our *state of mind* can impact how we experience the world around us, good or bad.

The goal is to have more **pleasant** experiences, right? One surefire way to improve your life is to focus on *positivity* and **gratitude**, not for manifestation, but for your *state of mind*. The more focused on positivity you are, the more you **notice** it. This in turn will cause you to have more positive experiences.

Once you're in a more positive state, you begin to manifest more good things around you. It also becomes easier to focus on the good that you want from life, causing you to become like a **beacon** for great things.

This opens you up to all of the *possibilities* you pictured when you were younger and more wishful. You just need to know how to properly direct that desire now.

Step 3: Retune Your Destiny

How do you retune your destiny? It's really not too *complicated*.
You've just got to stop trying so hard.

This may sound counter-productive, but if you *try too **hard*** to manifest things, you put yourself at risk for slipping into a negative state of mind. Have you ever noticed that the people who seem to get everything they want **don't seem like they're trying at all**? It's because *they aren't*.

While you don't have to try hard, you do have to be **specific**. You won't get anywhere by just wishing you had more money. You have to *know* that "I will have \$10,000 in my savings account by this Summer" or something similar.

You have to know what you want, but you don't have to know how you're going to get it. Don't focus on that. Just pinpoint your focus on your **desires** and let the dominoes fall where they may.

This allows you to put the effort where it's *really necessary* and lets you keep more mental clarity for the things in your life that need it, like staying in a **positive and grateful mindset**.

How I Learned to Retune My Destiny

I didn't learn how to completely *turn my life around* using the Law of Attraction all by myself. I had help. Quite a lot of help, actually.

I researched the Law of Attraction for a few years and tried out the methods in many different books, but nothing seemed to get me where I wanted to go.

That is, until I took the **Manifestation Miracle** course.

See a free presentation at www.ManifestMyDesires.info

If you want to take the Manifestation Miracle course yourself, just visit www.ManifestMyDesires.info and you'll get access to a free presentation to get you started.

Also, feel free to **share** this pdf report with your friends and family if they are looking for help with the Law of Attraction. Maybe they'll get the value that you got or more.

I wish you the best of luck on your journey to **bigger** and **better** things. Let's see what 12 months can do for *you*.

Disclaimer

The information you'll find in this book is to educate you. We make no promise or guarantee of income or earnings. You have to do some work, use your best judgment, and perform due diligence before using the information in this book. Your success is still up to you.

Nothing in this book is intended to be professional, legal, financial and/or accounting advice. Always seek competent advice from professionals in these matters. We also recommend that you check all local, state, and federal laws to make sure you are in compliance when you create your online business. If you break federal, state, city, or other local laws, we will not be held liable for any damages you incur.