


Many of us may have many wrong thoughts on Money which may creates blocks on our Prosperity Energy knowingly or unknowingly in our conscious and subconscious mind. This blocks will stop the flow of prosperity into our lives.


Prosperity Affirmation has been written to remove these self blocks and motivate us to practice Giving and Sharing and Inviting Prosperity, Wealth and Money into our lives.

While reading, Stand straight at ease, Put the tongue tip on the mouth pallet(Kechari Mudra) Look at the symbol on the top of the affirmation and read it. Hands: tip of thumb and middle finger together ('Money come' Mudra) then simultaneously doing 14 slight squats.

Prosperity Affirmation


Kechari Mudra


Prosperity Mudra

www.pranaviolethealing.com

Copyright @ All rights reserved


Money is Good (2 times)
Money is Super Super Good (2 times)
I need Money.

Everybody needs Money,
Every Family needs Money,
Every Country needs Money,
The Whole World needs Money.

Money you are Everything,
Money you are Health,
Money you are Education,
Money you are Happiness,
Money you are Joy,
Money you are very important
to Everyone.

Money you are very important to me.
Giving is Receiving, whatever
I Am Giving the more
I AM Receiving,
The more I AM Receiving,
the more I AM Giving.
This is GOD's Law.

I AM Giving Money,
I AM Receiving Money in Abundance.
I AM Giving Food,
I AM Receiving Food in Abundance.
I AM Giving Love,
I AM Receiving Love in Abundance.


I Am sharing and giving
whatever I AM receiving,
GOD will reward me in abundance
whatever I AM sharing and giving.
This is GOD's Law.

Money flow towards me like a River,
Money pour on me like Rain,
Money pour on me like a Waterfall,
I AM full of Money.

GOD bless Me / My Family /
My Company with Abundance of
Prosperity, Abundance of Wealth,
and Abundance of Money.

GOD bless every Person,
every Family, every Country with
Abundance of Prosperity energy.
Abundance of Wealth and
Abundance of Money.

GOD let everyone live a life full of Joy,
Happiness, Wealth and Healthiness.
Let your blessing be with all.

GOD Thank you,
Thank you, Thank you.