

UNLIMITED ABUNDANCE
with CHRISTIE MARIE SHELDON

The Live Webinar Experience

Join Christie Marie Sheldon and 50,000 live participants to understand, identify and release the hidden blocks holding you back from the wealth and abundance you deserve.

YOUR OFFICIAL MASTERCLASS GUIDEBOOK

5 Simple Tips To Get The Most Out of This Live Session:

1. Print out this Masterclass Notes before the it starts so you can write down your notes as you listen.
2. Review the topic outline so you know what to listen out for.
3. Make sure you've set aside 90 minutes of private time for this session so you ll be able to focus and fully receive the benefits of the energy clearing session.
4. During the event, write down ALL the interesting and new ideas and inspirations you get while listening - that way you won't lose the most relevant information to you.
5. Think of how you can quickly implement the secrets revealed in this session to unblock your path to abundance.
6. Be in a comfortable position (ideally not driving) so you can fully take part in the meditation and visualization exercise Christie will be guiding you through.

6 sections that Christie will cover in this session:

Section 1:

- The truth about _____.

Section 2:

- _____ and why they're holding you back from wealth.

Section 3:

- Understand how _____ works.

Section 4:

- An _____ to remove the abundance blocks

Section 5:

- How much are your _____ costing you?

Section 6:

- The _____ with Christie.

Section 1: The Truth About Money

“I look at money as a _____” ~ Christie

The true cause of your money situation is your abundance _____.

We start imprinting these things at a young age prior to the age of _____ .

Manifesting anything is basically just a _____ total of all your
_____ frequencies and _____ and
beliefs about money.

You have an energetic _____ point about
money.

Section 2: The Abundance Blocks

Example of a block: Working _____ is the only _____
to success.

When you think about debt, credit cards and bills - does it make you _____ and fuzzy inside or do you feel _____ .

If left unchecked, even one abundance block is enough to _____ your life. As single block can overshadow and derail your life.

Most people have at least a _____ of these blocks.

Ask the Universe to show you what your _____ are so you can clear them up.

Common Block: Treating your job as _____ of your _____.

Do you wish to live your life from _____ energy or do you want to get into a space where you love what you do everyday.

Section 3: How Energy Block Clearing Works

“I hold the image and reality of a perfect energy _____ and abundance. And then ask what’s in the way of that reality.”

In working with 20,000 people, at first I had to _____ for the places people hide things.

COMMON ABUNDANCE BLOCKS :

Money is the _____.

Your job is the _____ of your abundance.

Section 4: The Energy Clearing Session

No notes to take for this session as it will be an immersive session with you being guided into an altered state.

You will get very relaxed so assume a posture where you will not fall asleep. Its best to sit in a meditation posture or on a chair (keep your back straight to prevent falling asleep).

Write down the answer to the question you were asked during meditation.

How much would you earn this year if you would allow all your abundance blocks to leave: \$ _____

How Much happier would you be if you would allow all your abundance blocks to leave: _____%

How much would you be earning in the net 5 years if you would allow all your abundance blocks to leave: \$ _____.

Section 5:

How Much Are Your Abundance Blocks Costing You

There are _____ abundance blocks that affect all of us to varying degrees.

Go to Christie's website at www.UnlimitedAbundance.com/special to use the Calculator to get a sense of how much your income should grow if you had healthy abundance (The calculator is 3/4 of the way down the page).

This formula is based on the idea that someone with normal, good abundance should see their income rise _____ percent every year since the year they first started working.

John from Hawaii's story showed that when you clear these blocks and learn the tools, you can also use it to heal issues with family _____.

When you clear a block, you start to feel differently within _____ hours. And results are often seen in the real world in as soon as _____ weeks.

Section 6:

Questions and Answers for Christie

No specific notes for this section. But we want you to think about the following:

ASK YOURSELF :

Does the energy of your job...

- Feed you back? _____
- Does it add to your life or does it deplete your life?

Use this space for your own notes

The Energy Clearing for Abundance

Preparation tips:

- Make sure **you are in a quiet place** where nothing can distract you, and that **you are not driving a car** or any other vehicle during the time of energy clearing.
- **Stretch you muscles** before we start. Stretching loosens the muscles and tendons allowing you to sit (or lie) more comfortably. Additionally, stretching starts the process of “going inward” and brings added focus to the body.
- **Take a deep breath.** Breathing deep slows the heart rate, relaxes the muscles to help you have a comfortable experience during the energy clearing.
- **You can prepare candles and other spiritual** paraphernalia in the room where you will meditate to help you feel at ease.

SELF REFLECTION :

The right questions can spur your subconscious to feed you the right answers...so ask yourself.

What your life will be like if your income goes up by at least 10-15% every year?

How will my world views change once I remove some of my most damaging blocks?

How can I contribute more to my family, myself, my community if I can enhance my abundance to the point where I can not just provide for my own best needs — but also have enough to share. ?

THANK YOU for joining Christie's energy clearing session!

To take your abundance frequency to the next level please visit <http://www.UnlimitedAbundance.com> for info on Christie's remarkable program to clear all 24 blocks. But do not sign up before Jan 8...at the end of the masterclass the price will be reduced as a thank you for webinar participants.