

The Millionaire's Seminar
(The missing "Chapter 6")

Foster Hibbard

Dear Friend,

My name is Jason from Australia. I discovered Foster Hibbard back in September 2008, when a friend Emailed me this link:
<http://chazper.files.wordpress.com/2006/06/millionaires-jh.pdf>

I was moved to tears before I even finished reading the first chapter! As I continued reading, I noticed Chapter 6 was a duplicate of Chapter 5. This motivated me to buy the audio recording of the seminar, so I could create my own transcript of the 'missing' Chapter 6. Now, consider it as my gift to you:

Chapter 6

(Beginning of Tape 3 side 2)

[indistinguishable] ... Father that I have. He lives three thousand miles away in a little village back in Maine. He's an institution every place he goes. He gets to know everybody and everybody wants to do things for him, but being a New Englander way down Eastern Maine, rock bound coast and rock bound people, he is a very independent human being. He is a very independent human being! And I have talked to many of the neighbours in that little village of five hundred people and all of them have the greatest of admiration for him. The greatest of admiration for him. The *greatest* of admiration for him. But being extremely independent, he won't permit them to help him. And they are frustrated.

They bake bread, and bring it to him. They bring him vegetables, which is like taking coals to New Kirk because nobody raises better vegetables than my father. He has the green thumb of all green thumbs. And some years ago, I sighted, highly inspired by my father, when he decided as he saw prices skyrocketing at the supermarkets - he decided that he would be a one man campaign against inflation... That he would drive prices down, by raising many more vegetables than he needed, put a stand out on the roadside in front of his house and sell vegetables at prices far, far beneath any price that anybody else could sell them for!

People flocked from many miles around, to take advantage of

those wonderful prices. It made no impact, of course, upon the nation's economy, it made the same impact that his father made, his father who lived to be 94. When his father during World War II, when sugar was rationed (it was one of the last things that his father truly enjoyed in life, was his sugar). And, when they said you could only have one pound a week, he said "I'll fix the federal government, I'll show them! I won't buy any." He didn't. And it had very little impact upon the nation's economy, but people from that part of the country are very, very independent.

So, accept. Accept! Accept what people want to do for you. Let them do it and realise that what they're doing is divine. Because every human being wants to do for everybody else. Every human being has a desire on occasion to give to somebody. And when they do, they are planting actual seeds, that bring back a harvest to them from somewhere else. So when you refuse their kindness, you are like the soil saying "No! Don't give me those seeds." When you push the seeds into the soil, and the soil pops the seeds back out again!

Accept their kindnesses. Accept their support. In your offices, in your businesses, let people support you. Learn to accept.

Explain to them that this is a game, that you have set the rules of this game, that the game is going to be played the way you say it's going to be played, and then from that point on, let them support you, accept their support. People can't support you, if you don't permit them to support you. And they get frustrated, and finally, they leave. Hand-pick the right people, you want to be associated with, the right situations you want to be involved in, and make that, let that

be, your life.

And of course, if there are people in your life, in your business, who verbally take pot shots at you, who verbally take a swing at you, verbally take a swipe at you, silently say to them (silently), "Bless you", "bless you". "Bless you!" They want you to get upset! They want you to get involved! They want you to come back at them! They want you to react negatively! Don't. And they'll get very tired of their game. Very tired. Because it's no fun verbally attacking someone who doesn't come back at you, and starts mixing it up.

It's exactly like the individual who loves to needle, loves to attack, loves to get the goat of the other person. It's like that person swinging a huge club, and if he hits, it's worth all the energy that it took to swing that club. But if he swings, and there's nobody there, he gets very tired of swinging that club. So when you have no reaction, it's like being not there, and he'll get very tired of swinging at you. You are not there. Not there.

A sweet smile, as a rejoinder to the most vile villification, and you've just deflated the person's balloon. You haven't negatively involved yourself, you haven't ruined the rest of your day, and you wish him well, as you hand him his severance.

And, when you, as we all do frequently, see something that we'd like to have: "Oh, gee I'd like to have that." Don't do that anymore, please don't do that anymore, that's indicating lack. I'd rather hear you say, as you see the Rolls Royce, the Mercedes roll by, the big mansion, get excited and say "NOW

THAT'S FOR ME! Now that's for me. Now that's for me!"
Emphasize that, that, THAT's! And notice the first word in that statement? "NOW" - that's saying to your subconscious mind, right now, right now, right now, now that's for me! Ohh yeah! And if that's for me, then I'm for it. Right? Anything that's for me, I'm for it.

So what you're saying is, if that's for me, you're implying, you're saying, "now that's for me!", and you're implying, therefore I'm for it. And whatever I am for, is going to happen in my life. "Now that's for me!"

And if there's something in your life that isn't working, now this one, this one is difficult to handle. Let's say there's something in your life, that you have been working at, knocking your head against a brick wall for some time, giving it the old determination, persistence, never quitting, all that do or die, all of the catch phrases that you've been able to think of... Stand back, and analyse yourself. Nobody else can! And see if you honestly do have a BURNING DESIRE for that, a burning desire for that. See if you still are excited about it, or are you a mule just knocking your head against the wall because you refuse to give up. If you still are wildly excited about it as you were when you started, if you still have a burning desire for it, then continue! Because that burning desire is the divinity telling you that it is right for you.

Otherwise, get off of it. Give anything in life all you've got. Give it all you've got, but if it doesn't work, get off of it. Maybe it's supposed to work at another time in your life, or not at all in your life. And five years from now, twelve months from now, you look back and say, oh had I, had I in some way

made it work, look what would've happened. Look what would've happened in my life! I'm very pleased, very pleased that I got off when I did.

Now that's an individual thing, for me to stand up here, and set down ground rules for something as personal as that, I just can't. All I can do is tell you to give any project all you have got, to give it adequate time, and if you continue to have a burning desire and a great enthusiasm for it, continue to go for it. Continue to go for it, continue to go for it!

I have stood by large ponds and seen the glass-like surface, and wondered how far out the ripples would go, by taking a tiny pebble and just tossing it out into the approximate centre of the pond, and then watching, watching, where would they run out of energy, those ripples? And they never did... They went out, far, far out, and finally stopped at the shore, which confirms (if the theory ever needed any confirmation from me), that, that energy goes on endlessly forever.

We broadcast out, you and I, each of us a transmissions centre, each of us a radio station, a television station, a thought sending station, and it goes out beyond the pulsars and the quasars, it never stops. And what it hits, we never know.

So, get off of what is not working, and realise that the tremendous amount of energy that you put into that will not be wasted, because nothing in life is ever wasted! All that you learned on any project will be transferred over to the next project. And all of the energy built up is YOUR energy, that is going to work for YOU in the next project.

If you and I could go for one week, that's 7 days, 24 hours a day, with no lack-thoughts, no lack-words, no lack-feelings, and no lack-actions. One week... Miracles would start happening in our lives, money miracles!

But what do we say? Have you ever heard anybody say, "Oh, look at that poor soul. Oh, look at that poor person, the one over there with the white cane getting across the street. Oh, poor John. Poor Mary. Poor Ambrose. Poor this, poor that."

Have you ever heard anybody say that? And do you realise - oh yes, but but but but but - when I said poor there, I didn't mean anything to do with money! Oh no, no no! I know you didn't, *but* the mind takes every word literally. Literally. Literally! And when you say "poor", you embed in your own subconscious mind, after all every thought you have is in *your* subconscious mind, every word you speak is *your* subconscious mind. All condemnation is self-condemnation, all criticism is self-criticism, all love is self-love, everything is self, self, self, self, self, self!

So, whenever you use the word "poor" in reference to another person (regardless of whether it concerns money or not), you're embedding a word of lack, and the subconscious goes to work and starts nurturing it, nurturing it, nurturing it. The subconscious trusts you implicitly. After all, you were given dominion. Dominion! From dominus - GOD!

And whatever you say, you must mean. The subconscious has every right in the world to trust you, and that every thought you must want, and every word you must want, every feeling you must want, every action you must want, or you wouldn't

have had them. Because you were in charge! So every single, word - I have a friend, I called it to his attention just the other day. In as nice a way as I could, suggested that he take a look at this frequency of the word poor... Do you realise that you're always saying "poor this", and "poor that"? He took exception and said, yes, I know that, but, it has nothing to do with money when I say "poor so and so", I'm not talking about his bank account - I'm talking about the condition of his health, or whatever is happening in his life, how unfortunate that is. I said, "Could you accept the fact, that the mind takes every word *literally*?" Well he said, "I don't believe that". I said, "That's okay, that's all right. But, because we're friends, I just thought I would call it to your attention, and if you'd like to think about it yourself (and if you don't want to think about it, that's all right too) - every time you say "poor", you're embedding the word poor into your subconscious mind."

Buckminster Fuller is one of the more interesting minds of this century, and he made a great issue of that. That every word, therefore: "Oh Dammit!" - you are damning yourself at that moment! Oh, I didn't mean anything it's just an apathetic, just a... In that moment, you are damning yourself. Damn comes from the latin word *condamare*, meaning "to condemn". And in that particular moment of your life, you just condemned yourself. And there are some other four letter words that we will not go into today, but recognize therefore, that regardless of how a word is used, it is always translated LITERALLY in your subconscious mind. And for that reason, I would urge you, to be aware of what you're thinking and saying.

If you are an employee (I touched on this earlier, but it's such

an important point, I want to stress it by repeating myself), if you work for an employer, recognize that when you said “I’ll take the job”, you said “Whatever the rules of your money game, whatever the rules of your business game, I accept those rules, and I will play by those rules”. And if you’re not happy there, you made a commitment. Not to stay forever, but you did make a commitment to play by the rules of that company, while there. So if you’re miserable, and I sincerely hope there isn’t a soul in this room who is, but if any one of you is miserable where presently employed, remember, you did make a commitment to play by the rules of that company, but not to stay forever.

And so, find a game, a business game, where there are rules that you could be happier, and go to that game, and play that game. Be happy in that game, and make an important contribution to that game. Otherwise, get out! Or you’re taking a pay check and not earning it.

I’ve seen employees not have a good relationship with the employer, until they got up the nerve, the courage, to go to the employer and say “I realise now, that in all of my secret wanting to change things around here, that actually, I’m here to play the game the way *you* want it played. And so I’ve decided that I am going to stay, I am going to support you, support this business, and play the game by the rules as they are set up.”

When you tell the employer, that you’re going to support - from that time on, you’re going to get tremendous support from the employer. And there will be a mutual benefit and happiness there. Mutual. It’s worthwhile!

This is the “Missing Chapter 6” (from *The Millionaire’s Seminar* transcript)

(End of Tape 3 side 2)

SPECIAL NOTE FOR STUDENTS OF FOSTER HIBBARD:

My research indicates that in March 1980, **Foster Hibbard** appeared live on Sacramento TV Station *KOVR (Ch. 13)* on Casselman.

TV Station - KOVR (Ch. 13) - Sacramento
Aired approx. March 1980

Page 51

KEY #
BOZO
MR. K
COMI
A.
NEWS
prele
THOU
CART

Greengrocer Joe Carcione is the program guest. (60 min.)

PHIL DONAHUE

Part 1 of a two-part show on the rights of mental patients. (60 min.)

SESAME STREET—Children

MERV GRIFFIN

Guests: Anthony Newley, Wilfrid Hyde-White and Thelma Houston. (60 min.)

MORNING SCENE—Casselman

Scheduled: Foster Hibbard, founder of Motivation Dynamics, talks about setting goals. (Live; 60 min.)

PRAISE THE LORD—Religion

1997: CHET CASSELMAN

Founding Member (one of the Original 4); Chair of the Core Group; Lunch MC; Leader of The Legends. News Director, KSFO Radio.

This is possibly the only video footage of Foster Hibbard in existence and I would LOVE to see it! If you can assist with locating this (either on a video tape, DVD, or able to be viewed online) I will post you an original of Foster Hibbard’s extremely rare “Success Seeds” book in exchange for being able to watch this video footage.

If you are interested in buying or selling Foster Hibbard’s books, audio programs, course material, or any other related items, please contact me via my website at:

<http://www.awakeningabundance.com.au>

Thank you.