

 2

SUCCESS VISUALIZATION

Table of Contents

Introduction .. 4

Chapter 1 – What is Creative Visualization? 8

Converting Your Dreams to Reality ... 9

How and Why Visualization Works .. 10

Why Creative Visualization is So Powerful 11

Chapter 2 – How to Visualize .. 15

Visualizing Your Goals .. 15

Fix Your Mindset ... 16

Remind Yourself of the Importance of Slowing Down 17

Envision What it Will take to Achieve Your Goal 18

Use Affirmations .. 19

Refining Your Technique ... 19

Using Visualization Exercises .. 22

 3

SUCCESS VISUALIZATION

Chapter 3 – Techniques for Clearing Your Energy 26

Energy Clearing Exercises to Try Today 28

Chapter 4 – Creative Visualization and Meditation 34

How to Use Meditation to Enhance Your Creative Visualization

 .. 35

Simple Meditation Exercises to Utilize 36

Chapter 5 – Mastering the Creative Visualization Process... 39

Practicing the Technique ... 40

Manifesting Your Goal ... 40

Conclusion ... 42

 4

SUCCESS VISUALIZATION

Introduction

We all have aspirations and dreams. When we were younger, our

hopes were big. We dream to become wealthy, to have a huge

house, a happy family, and a supportive and loving partner. We

also dream of material things, like having a huge house in an

exclusive subdivision, designer clothing, expensive gadgets, and

maybe even luxury cars.

We all know someone who seems to have everything. This

person isn't usually the most intelligent or hardworking person

that we've ever known. However, they seem to attract all the right

circumstances and people to manifest whatever they want and

desire. They make it look effortless. They may have specific skills

that they cultivate and seem to attract all the situations,

 5

SUCCESS VISUALIZATION

circumstances, and people who can help them utilize their skills to

achieve their dreams.

You might wonder why people who are successful attract things

and situations so effortlessly. They often have the best job and

business opportunities, amazing relationships and a happy

personal life. The truth is that these people have mastered the art

of manifestation and attraction that has been practiced by

successful leaders, scientists, and spiritual leaders for centuries.

You may not know this, but your mind has the power to create

and manifest whatever you want out of life whether it's your

dream job, the perfect partner, material possessions, or your

desired relationships. Your subconscious mind, through your

thoughts, is capable of producing vibrations that are being sent

out into the universe. These vibrations end up joining forces with

other vibrations that are in the same frequency to produce the

outcome your subconscious desires.

The thoughts and visual images that you have sitting in your

subconscious mind have the incredible power to influence the

outcome of any given circumstance and situation. This is why you

need to take control of your subconscious mind and command it.

One of the best ways to accomplish this is by visualizing your

desired outcome.

 6

SUCCESS VISUALIZATION

Visualization is nothing more than the process of recreating the

sounds, feelings, and images of your desired situation in your

mind. Therefore, visualization is a fantastic technique of using the

power of your thoughts to manifest and create exactly what you

want for your life. It is based on the idea that whatever we can

design and imagine in our minds will manifest itself in our physical

reality.

For ages, the idea of visualization has been practiced by monks

and mystics in the East. However, it became popular in the West

when the book “The Science of Getting Rich,” was published by

Wallace Wattles, one of the early America practitioners of

visualization. Since, the publication of his book, political leaders,

athletes, and successful entrepreneurs have been practicing this

technique.

An amazing manifestation technique, visualization is used by

many successful people in every field, from business to sports, to

science. Scientists agree that a person can stimulate the same

brain region when they visualize an action or a situation and when

they carry out the work or are in that specific situation. Many

studies have shown that patients who have suffered from a stroke

can activate their brain to move their muscles by merely

visualizing that they have moved a specific body part.

Many medical professionals believe that by imagining the

movement of a particular limb or muscle, even when it has been

 7

SUCCESS VISUALIZATION

paralyzed, it can increase and boost the blood flow in the brain

enough to reduce the volume and extent of tissue death. This is

proof of the strong power of visualization to make things happen

and is proof that visualization has the ability to make your dreams

a reality.

 8

SUCCESS VISUALIZATION

Chapter 1 – What is Creative Visualization?

Creative visualization is a technique that involves using your

imagination to come up with and visualize scenarios in your

mind's eye. When you use visualization techniques on a regular

basis, you compose a mental image of something and then

concentrate on the situation or image for some time.

The first belief with the process of creative visualization is that

when you change your thoughts and perceptions, you can alter

your reality. Many influential, wealthy, and successful people in

the world are convinced that by visualizing a specific scenario or

behaviors, you can adjust the energy patterns in your life and

bring your desires and goals to you faster.

 9

SUCCESS VISUALIZATION

Converting Your Dreams to Reality

Creative visualization utilizes the power of your mind to make any

goal or a dream come true. Think back to your best

accomplishment. Remember how fulfilling it felt, basking in the

glory of your success and achievement? Think back to the time

when the desire to accomplish that goal was merely a seed in

your mind or an idea, and you said yes to it.

What were your thoughts then? Were you afraid and worried

about the endeavor, or where you enthusiastic and excited? Did

you visualize failure or success? Did you imagine yourself in last

place, or standing proudly on the podium? When you were first

considering this goal, you imagined it as if it were already

accomplished. This is known as creative visualization.

When you repeatedly visualize a person, situation, object, or

event, you dictate to your subconscious mind that this is what you

need and what you want to seek. Creative visualization is not

magic; rather it is the natural process involving using the power of

your mind to imprint a command and a desire into your minds, as

well as project the right type of energetic vibrations that attract

your goal.

 10

SUCCESS VISUALIZATION

How and Why Visualization Works

Your subconscious mind acknowledges the thoughts that you

repeat often, and then it changes your mindset accordingly,

followed by your actions and habits. This process brings you into

direct contact with new circumstances, situations, and people.

Your thoughts are charged with a new creative power that can

shape your life and bring you what you think about. It is believed

that these thoughts move from one mind to the next, and when

they are strong enough, other people that are in a position to help

you accomplish your goals and desires can pick up on them

unconsciously.

It is essential to understand that thoughts are energy, particularly

a strong idea, that is filled with emotional power. In fact, thoughts

can alter the balance of the energy around you while changing the

environment accordingly. Most people tend to repeat specific

ideas often. They concentrate their thoughts on their current

situation and environment and create and recreate similar kinds of

circumstance and events. This process reserves the same status

quo and world. Fortunately, you can change your life's film by

merely adjusting your thoughts. When you visualize different

situations and circumstances, you can create a different reality.

You aren't using magical powers to accomplish this, but you are

merely using natural laws and powers that everyone possesses. It

 11

SUCCESS VISUALIZATION

isn't something tangible that you have to change. You just need to

focus on adjusting your thoughts and attitude, which will then

change and re-mold your world.

For instance, if you live in a small apartment and want a larger

one, rather than complaining about your fate and lack of finances,

all you need to do is change your attitude and thoughts, and

visualize living in a larger apartment.

Creative visualization can help you achieve several significant

things. While the power of creative visualization is a great power,

there are certain limits to using it. People often limit themselves

and fail to look beyond a small, restricted circle. They define

themselves by their thoughts and beliefs.

You limit yourself to the life you know. The more open-minded

you can become, and the bigger you dare to think, the greater

your possibilities and opportunities. Limitations are within your

mind, and it is up to you to rise above them. This means that your

thoughts have a lot of power.

Why Creative Visualization is So Powerful

You've probably heard that you are what you think. That's

because people think in images. Even as you read a book, your

mind is composing mental pictures according to how the words

 12

SUCCESS VISUALIZATION

are written. You also create in images. Think back to the last time

that you planned to do something with your friends.

It takes visualization to prepare. You don't have a spreadsheet or

calendar in your head, only mental movies. You image you and

your friends doing something, picturing the experiences as you

wish them to unfold.

Images also have great manifesting power that increases with

repetition and concentration. A single thought, such as a single

raindrop, can't make a garden grow and thrive. However, many

thoughts that are convincing mental images with powerful

emotions attached to it can create a sustaining rain that helps

your garden grow.

Other people will pick up on your thoughts unconsciously. The

more focus and well defined your thoughts are, the more the

appropriate circumstances and people will appear in your life, and

the quicker your vision will come true.

When you image something, you compose an emotion around it.

Feeling good, which is a positive emotion, is a reward. Generally,

the more you think about your goal, the better you feel, and the

higher your mental vibration, which will help to manifest the

mental emotion and image into reality.

 13

SUCCESS VISUALIZATION

Creative visualization utilizes your imagination to change your

reality. There is no difference between the truth in your physical

experience and the reality in your mind, except that you have

reflexively agreed that one is make-believe and the other is real.

They are merely alternative realities, and when you focus your

intentions, it will help match the outer reality with the inner reality

you've envisioned.

Creative visualization helps to counter your limiting beliefs

because your imagination is not bound by knowledge, money,

space, ability, logic, time, or any other limiting beliefs. The higher

your concentration on that image, and the higher your comfort in

the alternative reality, the more it becomes integrated into your

mind as a probability that keeps on shaping itself with your

thought energy until there is a physical manifestation.

It is imperative that you are aware of several important aspects of

visualization that you should follow if you want it to be an effective

process.

• Be Specific – when utilizing creative visualization, you have

to be specific about your goal. When you are unclear on

exactly what you are trying to achieve, it will send mixed

messages into the universe.

• Listen to your Instincts – for creative visualization to work,

you have to be sure only to visualize those goals that are

authentic to you.

 14

SUCCESS VISUALIZATION

• Picture yourself in your vision – you have to clearly

picture yourself in your vision if you want to use creative

visualization to become successful and achieve all of your

heart’s desires.

• Take advantage of physical sensations – you need to

incorporate sounds, smells, feelings, taste, and sight into

your creative visualizations to make them clear and realistic.

• Enforce your visualization – inject positive emotion and

great desire into your visualization practice.

• Visualize daily – the length of time that you spend

visualizing daily isn’t as important as the level of consistency

and the intensity with which you practice.

• Be patient – a tree won’t grow in a day, so you have to be

patient and learn how to notice the subtle changes as they

begin to happen. Take pleasure in these changes. They

affirm your faith in the process.

• Stay positive – replace all doubts with a picture of what can

go well. Be persistent and diligent about this until the old,

negative neural pathways waste away from a lack of use.

It will always be mind over matter since the brain is the one that

dominates. Before you can manifest anything into your life, it has

to exist in the brain in the first place. Visualization is a classic

example of mind over matter, which can lead you to your most

successful life yet.

 15

SUCCESS VISUALIZATION

Chapter 2 – How to Visualize

Successful people in all fields of life use the creative visualization

process in their lives. If you genuinely want to see something

come true, then you have to use your imaginative mind. You have

to be able to see the outcome in front of you. The only limit to

your success is your own mind.

Visualizing Your Goals

To imagine your goals so that you achieve them, you have to

visualize the desired result, activity, or event. You need to think of

it in terms of "you get what you see," and you need to be ready for

creativity and mind synthesis to take the lead. If you want to

visualize yourself getting a promotion, you need to picture

 16

SUCCESS VISUALIZATION

yourself sitting in your brand new office, with your name in gold-

illuminated letters on the door.

Picture your black, leather chair sitting behind an enormous

mahogany desk. When you are done imagining the big things,

shift your mind to the smaller ones. Clearly visualize the dust in

the corners and the coffee residue in your mug.

Fix Your Mindset

There is no way that you will be able to improve anything in your

life if you are continually feeling lousy about yourself and the

possibilities in your life. Having a positive mindset helps to reset a

tumultuous period of bad luck. Fixing your mindset will allow you

to change your "half-empty glass" thinking into thinking about the

glass as being half full. You need to seize the opportunities to

change and move ahead in your life.

The creative visualization process is similar to hypnosis. If you

don’t think that it will work, then it won’t. The first step to ensuring

that the visualization will work is to start thinking positively about

the process.

You’ll want to transfer your imagination into your reality. When

you have spent some time visualizing your goal, then you need to

swing into focus mode, just before you start the task, event, or

activity. To achieve the results that you desire and lead you

 17

SUCCESS VISUALIZATION

toward your goal, you must focus vividly on the image of the

action that you are about to make.

Even if the activity is something elusive, like "make more money,"

you can use your creative visualization before each business

possibility or before going to work every day. For example, if you

are trying to hit a ball, imagine hitting it in your mind, focusing on

each stroke, at the right speed, and the right height.

Carefully observe the instrument hitting the ball, sending it flying

through the air and settling where it is supposed to land. Include

all the senses in the experience: hearing the ball approaching,

sensing and feeling the impact with the instrument, as well as the

smell of the grass. Then go out and do it in reality.

Remind Yourself of the Importance of Slowing Down

For the creative visualization process to work, you need to be

calm, relaxed, and willing to give yourself the time to concentrate

in peace, without worrying about anything else. Visualization is

very similar to meditation; only it is more vivid and active.

Visualization encourages you to think actively about the

possibilities, but you have to leave aside anything unrelated to

your dreams and goals, and only focus on your dreams and

goals.

 18

SUCCESS VISUALIZATION

It is essential to make yourself comfortable if you can. Having

minimal distractions will go a long way in making the process a lot

easier for you. In addition, being comfortable during the process

will help you think more clearly and more calmly.

Envision What it Will take to Achieve Your Goal

Wanting to be the president of your company isn't enough. You

have to think about the qualities you need to possess that will

help you achieve that goal. Along with visualizing yourself as the

president, you also need to visualize the skills that you will need

to achieve and maintain the position.

You'll need to imagine the skills of listening, discussing, sharing,

smiling, persuasiveness, communication, and the ability to deflect

criticism with respect. The chances are that there are specific

skills that you will have to work on. Again, use visualization to

concentrate on the individual skills and bring them up to par.

If you are visualizing doing something or having something, you'll

want to imagine the steps that you would take to get there. If you

are looking to be the president, you'll want to visualize your

political career. Picture your campaign and imagine participating

in fundraisers and meeting with political heavyweights. Picture the

red light of the camera at your opening debate.

 19

SUCCESS VISUALIZATION

Use Affirmations

While pictures are incredibly useful in the creative visualization

process, words also work well in the process. If you are able to

visualize a self-confident, expressive you, dazzling the crowd, you

can say to yourself, "I have the confidence I've always dreamed

of. I am gaining self-confidence, and it feels great."

You can repeat this statement to yourself as many times as you

wish, as long as you believe it. You will never get your desired

results by feeling silly about yourself. Remember, that with

creative visualization, seeing is believing.

Refining Your Technique

For you to be effective in your visualization process, you need to

improve your technique. Here are some practical strategies that

you can incorporate into your process that will help make

visualizing your success much more accessible.

Think Long Term

If you think that you will be able to change your life overnight

dramatically, you are going to end up utterly disappointed. Even if

you happen to win the lottery in the more, you will still be just as

disappointed in your life in six months as you are currently, unless

you are able to determine what is ailing you on the inside.

 20

SUCCESS VISUALIZATION

It is better to think long term when it comes to realizing your

heart's desires. You want to try and visualize your life in five, ten,

and fifteen years and the kind of results you desire. Think about

how you'll be different, and how your circumstances will be

different.

However, you will get nowhere in realizing your dreams and

accomplishing your goals if you merely create a shallow image of

you driving a Porsche to your large house, surrounded by

diamonds and fawning friends. This vision is artificial and won't

prove to be healthy or fulfilling for you in the long run. Instead, you

should envision what you want to accomplish as a human being

and the legacy you want to leave in your community and the world

at large.

Think Positively

As far as visualization, positive thinking and hypnosis are

concerned, you have to think about the positive. Concentrating on

not being poor is not exactly a compelling desire. As such, instead

of thinking about what you don't have, you need to focus on what

you do have, who you are as a person, and what you want out of

your life.

Additionally, you always have to remember to think in the present

tense. If you are envisioning yourself quitting smoking, then you

don’t want to rehearse the mantra, “I’ll try to quit.” This kind of

 21

SUCCESS VISUALIZATION

mantra is worthless because it doesn’t happen in the here and

now. Instead, you should think in terms of “Cigarettes are

dangerous. I don’t want them. They do nothing for me.”

Be Realistic

If you play tennis, and you are trying to visualize your next game,

dominating your opponent, you won’t be very successful if try to

picture yourself has Rafael Nadal. This will do nothing for you

except frustrating you because you can’t live up to the standards

that you’ve set for yourself.

You will end up exhausted and frustrated and the chances that

you’ll quit increase. Instead, you need to imagine your strikes.

Picture your coach screaming in delight when you deliver the best

performance of your career.

Push Beyond Your Comfort Zone

When you first start practicing the creative visualization process, it

can feel a bit awkward. However, you have to push beyond this if

you want to achieve your dreams. It is entirely natural to feel a bit

uncomfortable and overwhelmed by your dream world at first, but

given some time this will pass. Remember, that if it doesn't feel a

bit weird at first, it means you are probably not doing it correctly.

Be the Star

 22

SUCCESS VISUALIZATION

It is important to remember that you aren’t the audience in your

visualizations. The stage is yours and the time is yours to shine.

Therefore, you have to be the start of your visualizations.

Immerse yourself in all your justified glory. It isn’t enough to

visualize your life as a film, but your visualizations must be from

your own point of view.

This is the meaning of full creative visualization. It is a reality like

you are viewing it through your own eyes. It is not some kind of

out of body experience; it is the future. It is real and is all about

you.

Using Visualization Exercises

Using your smartphone or digital camera, take a picture and look

at it for a moment. Put the image away, close your eyes and

visualize what was in the picture. Carefully think about the details

of the picture. Are you able to precisely rebuild the image in your

mind's eye? Take a quick look at the picture if you find that you

forget about some of the segments, then put it back again.

Practice this exercise with different images until you get the hang

of it. Do this until your eye becomes so naturally observant that,

the one minute is almost too long.

Replace the Photo with a 3D Object

 23

SUCCESS VISUALIZATION

For the second exercise, you’ll want to replace the photograph

with a 3D object. For example, let’s say you have a book. Imagine

the sides, the front, and the back. Now, imagine what it looks like

when it is closed, and when it is opened. Bring to mind the pages,

the covers, and everything in between. Picture what it looks like

under a tree or beside your bed. Picture what it feels and smells

like.

The idea behind this exercise is to be able to shift it around in

your mind. It can actually be quite tricky. Sometimes our brains

prefer to live in 2D because it is much easier and takes less effort.

Therefore, you'll want to take the book and rotate the image back

and forth, up and down, and open and closed. Carefully consider

its weight as you turn it. Consider the movement of the pages as

you rotate it. Picture it as a real object.

View it in the Real World

For this visualization exercise, you want to keep your eyes open.

Now, take the book in your mind and imagine it sitting on the table

in front of you. Picture the shadows that it casts on your coasters.

Move close to it. Visualize putting it in your hand. What does the

book feel like? How does the serration of the spine feel against

the cover? What do the edges of the pages feel against their

fronts? What does the book smell like? How clear does it feel?

 24

SUCCESS VISUALIZATION

Picture Yourself in an Exotic Place

At this point, you will be dealing with more than a mere object.

Now, you will need to try to imagine a complete scenario that

you’ve never been in before. Be sure to pay close attention to all

of your senses as fully as possible.

For instance, try to visualize a beach. Imagine everything,

including the way the breeze picks up the salt and blows it past

the palm trees as they rub together against the wind. Now,

imagine the heat of the sun and its effects on the sand. Try to

make the image as vivid as possible.

Picture Yourself Interacting with Your Environment

Take the same scene that you imagined in the last exercise and

place yourself in it this time. Feel the sand against your toes, the

sun kissing your skin, the cold water running over your foot and

the sound of the waves moving in and out. Feel the wet sand

under your feet and sink into the earth. Sit down on the beach and

relax. Take a nap. Allow the flow of the ocean and the noise of the

ebb to lull you to sleep. Allow the seagulls to keep you company.

This is the ideal visualization. When you can imagine yourself in a

complete environment, feel free to generate worlds that you can

triumph over. The mind is your playground.

 25

SUCCESS VISUALIZATION

Write it Down

If you are the type of person that can live through words, then

write it down. Write down the sensations as they come to you.

Immortalizing it will help you relive it over and over again. It can

work as a source of inspiration, which will help you remember the

imagery with ease.

When you return and read it, let the words help you reenter your

visualization. Close your eyes, recite your affirmations, and

develop. Take it to the next level each time. The larger your

visualization gets, the more satisfying it will be.

 26

SUCCESS VISUALIZATION

Chapter 3 – Techniques for Clearing Your

Energy

As you learn more about the creative visualization process, you

might encounter roadblocks that prevent you from achieving your

best. It is essential to be able to recognize these mental blocks

and systematically eliminate them in order to visualize correctly

and have the best results from your visualizations.

Mental blocks work by obstructing the flow of energy through your

body, which subsequently impedes your progress. These blocks

are usually caused by suppressed emotions, like self-criticism,

guilt, resentment, fear, and sadness.

 27

SUCCESS VISUALIZATION

These emotions can take a toll on your mental state, which can

cause it to tighten up, leading it to shut down your emotional,

spiritual, mental, and even physical energies. As with any other

barrier to your progress, the only solution is to remove the

obstacle and resume with the free flow of energy. Here are the

essential requirements for helping you to remove the barriers and

get your energy flowing freely.

• You first must accept your current feelings, both emotionally

and mentally. Being able to accept this will help you to relax

physically.

• You must clearly identify the problem, as well as determining

the core issue.

• When you begin to deal with parts of your consciousness

where the block is occurring, you need to be able to

experience and immerse yourself in the emotions that are

suppressed and locked up in a way that is amicable, loving,

and capable of acceptance.

Following these steps will not only unblock the trapped energy,

but it will also provide you with the unique opportunity to watch

and experience your underlying negative attitudes, beliefs, and

thought processes that caused the block in the first place. When

you can isolate these processes, you are able to observe them

better and eliminate them.

 28

SUCCESS VISUALIZATION

The difficulty disappears as soon as you acknowledge and accept

yourself as you are. You have to accept and love yourself

compassionately as well as gathering the mental courage to

release them. Negative thought patterns have become a crucial

part of your perception of reality over time, and they are incredibly

active in seeking to influence your world.

You need to understand that these things are only your beliefs,

and not reality. The most useful tool that you have to lead the

change is to change and alter your assumptions about the nature

of life, people, and truth, and then start to act accordingly to this

modified thought process.

Energy Clearing Exercises to Try Today

If you find that you are having difficulties and are facing obstacles

in accomplishing your goals, or you experience internal barriers

that prevent you from achieving your best, then here is an

exercise that you can try to help clear your energy blockages.

Energy Clearing Exercise

Start by writing down at the top of a piece of paper, the following

statement, “The main reason I don’t have what I want and desire

is,” then begin to jot down all the thoughts that spring to mind in

order to complete the sentence.

 29

SUCCESS VISUALIZATION

You want to try to avoid spending too much of your time on

thinking about this list because you might end up manipulating

your real inner thoughts to something that’s more appealing to

you or easier for you to accept. Don’t put too much thought into

what you’ve written either. Ideally, you should end up with a list of

20 to 30 things.

Now you want to repeat the exercise, but you will now specify the

limitations of what you want or desire. For example, you might

write down, “The main reason why I am unemployed is,” and

continue to jot down the things that you think are responsible for

you being unemployed. When you are finished, go through the list

and look at it with a calm mind and without any bias. Look for any

specific points that you think are particularly true for you. Try

gauging the effect of these limitations on yourself and your world

in general.

Next, you want to write down all of the negative attitudes or

thoughts that you have about yourself and others. Next, take

some time to carefully analyze the content and try to overcome

the thoughts and ideas that consciously or unconsciously tend to

have control over you.

If your emotions overwhelm you during this exercise, don’t resist

them. Instead, you need to accept them as a vital part of your

thought process and try to experience them as much as you can.

This phase might also be associated with flashbacks about your

 30

SUCCESS VISUALIZATION

past. This is because your parents and teachers told you

something when you were young that shaped your current

perspective of the world.

Finally, when you feel as though you've completed this entire

process and you've gotten in touch with your negative thought

processes and beliefs, you need to take the piece of paper and

tear it up and throw it away.

This needs to be done to symbolize that you are ready to let go

and move on from your rigid thoughts and beliefs. Now you need

to relax and repeat some affirmations to enforce the more open,

constructive and positive ideas in order to replace the negative

ones.

Here are some positive affirmations that you might want to use.

• I am entirely free of my past.

• I have gotten rid of all of the negative and limiting beliefs that

I've held, and they no longer have control over me.

• I want to forgive and release everyone in my life. Now

everyone is free and happy.

• I don't have to please others intentionally because I am

likable in everything that I do.

• As of now, I have released all the disappointments, fear,

grudges, resentment, and guilt that I had gathered in my life.

 31

SUCCESS VISUALIZATION

• I've dissolved all of the negative self-images and attitudes

I've carried about myself, and now I love and appreciate

myself.

• Every obstacle that prevented my happiness and full

expression of life is no longer there.

Now that you have worked through the negative thoughts that

have been blocking your energy, you can begin to heal the pain

and unhappiness that other people have brought to you, as well

as the pain that you may have brought to others.

Release Exercise

The main idea behind this exercise is learning how to forgive and

let things go. Start by taking a piece of paper and write down a list

of all the people that you think have caused you harm in the past,

who haven't treated you well, or who have been unjust to you, or

just people you resent.

Next to each name, write down precisely what the person did to

bring you harm or the reason you dislike them. Then, you'll want

to close your eyes gently and relax. Clearly imagine each person

you mentioned in the list, and have a short conversation with

them individually.

Make sure you explain that even though they had previously hurt

you in some way, that you are now ready to forgive. Finish the

 32

SUCCESS VISUALIZATION

conversation by blessing them, by saying, “I release and pardon

you. You can go on with your own life and be happy.” This

process will allow you to unblock the energy that has been

trapped and lets you use it for more productive purposes.

Going through this process will help to lighten the load of

emotions that you might have been carrying around for years, and

helps you start the process of forgiveness. The most exciting part

is that your effect is passed on to others. This means that when

you forgive the people on your list, even when you aren't in direct

contact with them, they will subconsciously pick up the signal and

enable them to clean up their lives.

List of Forgiveness Exercise

This exercise will have you doing the exact opposite. Rather than

writing down the names of the people you believe have hurt you

in a way, you will write down the names of those who you think

you’ve hurt or committed an injustice against. Start by closing

your eyes and relaxing completely. Begin to picture everyone on

your list and inform them of the wrong you did to them. Ask for

their forgiveness and their blessings.

Next, you want to picture in your mind, the other person granting

you forgiveness. When you’ve completed this process, write down

at the end of the page the following, “I have forgiven myself and

 33

SUCCESS VISUALIZATION

absolved myself of any guilt. Then tear up the piece of paper and

get rid of it to complete the process.

Asking others for forgiveness, like forgiving others, will help to

unblock the energy that you need for the creative visualization

process to work. Freeing up this mental space will allow you to

clearly visualize yourself succeeding and obtaining everything that

your heart desires.

 34

SUCCESS VISUALIZATION

Chapter 4 – Creative Visualization and

Meditation

Both creative visualization and meditation are empowering

techniques that you can use to enhance your self-awareness and

consciousness, as well as effectively focusing your mind.

Visualization is a beautiful way to bring positive energy into your

body, mind, and spirit, effectively increasing your capacity for

creativity.

Visualization in Meditation

Meditation involves focusing the mind while relaxing your body, a

useful position from which to start visualization. When your mind

is clear, and your body is relaxed, you can use your imagination

 35

SUCCESS VISUALIZATION

to visualize ideas and images. Visualization and meditation can

heal and teach.

How to Use Meditation to Enhance Your Creative

Visualization

Having a subtle idea about what you want to accomplish in your

life is very different from pinpointing precisely what you want to

manifest. This general desire, or an indistinct need for something

more, is what many people are dealing with daily. They know that

they want something better or something more from their lives,

but that isn't enough for the subconscious mind. Your

subconscious mind requires details to focus on.

Fortunately, regular meditation can help. General meditation

techniques can help you clear your mind so that you can pinpoint

exactly what you desire, which you can then use focused

meditation to envision the exact thing that you want in a manner

that makes it seem real to your subconscious mind. This is the

real secret to creative visualization.

When you gain the ability to concentrate all of your attention on

the one thing that you want, you can bring it to the forefront of

your unconscious mind. The unconscious mind is the part of your

brain that actively works to find solutions to problems as your

conscious mind takes care of everyday business. All you need is

five to ten minutes, a couple of times a week, to make your

 36

SUCCESS VISUALIZATION

subconscious mind work for you to bring the things you really

want in your life.

Simple Meditation Exercises to Utilize

If you speak with ten people who practice meditation on a regular

basis, the chances are high that you will hear ten different

approaches to the technique. The fact is that there is no right or

wrong way to meditate. The right one is what works for you.

However, there are standard ways that you can begin if you've

never practiced meditation before. Here are several techniques

you can try to help you with your creative visualization process.

Breath Meditation

Paying attention to your breathing is the most basic technique, as

well as being the oldest. Start by finding a comfortable place to

sit, either on a mat, chair, or cushion. Next, close your eyes, and

press your tongue against your palate. Then close your mouth

and inhale through your nose.

Take a deep breath into your abdomen. Slowly breathe out until

your lungs are empty. Pay attention to your breath as you breathe

slowly in and out. If you need to, you can count your breaths. This

meditation technique aims to quiet your mind and just become

aware of your breath, as opposed to thinking about it.

 37

SUCCESS VISUALIZATION

Walking Meditation

This meditation technique encourages you to shift your attention

to the process of walking, which is focusing on the constant

connection between the earth and your feet. Concentrate on your

feet as they land on the ground. Try to avoid allowing your eyes or

mind to wander. Maintain your focus on the sensation of each foot

as it connects with the ground.

Heart Chakra Meditation

The heart is considered to be the center of life and love and can

have fantastic healing focus for your meditation. To connect to

your heart chakra, start by gently rubbing your palms together to

invigorate and warm them. Next, you’ll want to move your right

palm over your heart and place your left hand over it. Picture your

heart, the core of your body, radiating with energy.

Now, you'll want to imagine that energy is glowing out to the rest

of your body, as well as your mind. When you are ready, transfer

that energy out across your palms and into the world around you.

Mantra Meditation

Basically, a mantra is a phrase, sound, or word that you gently

repeat in a soft and natural rhythm while meditating. Repeating a

mantra has been shown to contribute in quietening and calming a

 38

SUCCESS VISUALIZATION

busy mind. The mantra could hold a personal meaning that

reflects your spiritual beliefs, or it could only be a construction of

sounds or words that are comforting.

 39

SUCCESS VISUALIZATION

Chapter 5 – Mastering the Creative

Visualization Process

Before you can begin the creative visualization process, you have

to have a clear and specific idea of what you want. For example, if

you're going to be rich, you have to know exactly how much

money you wish to have and what it looks like to you. Imagine

where you would like to live. What kinds of things would you want

to have? Is there a specific lifestyle you would like to lead?

Take out a pen and a notebook and make a note of every aspect

of the goal that you want to achieve. You will have more chances

of realizing your goal when you can be as specific as possible.

For example, if you have the intention to start eating a healthy

 40

SUCCESS VISUALIZATION

breakfast every morning, then you can see yourself waking up

early to make a healthy and nutritious breakfast.

This is a relatively simple goal that you can have excellent control

over. When you have realized the result of the visualization for

this simple goal, you can then proceed to work on more

demanding and extended goals.

Practicing the Technique

Just like with any skill that you are trying to master, practice

makes perfect. When it comes to trying the creative visualization

process on a goal that you hope to achieve, it is recommended

that you practice first. You can do this by picturing yourself doing

something that you already do on a daily basis. You could

visualize yourself getting ready for work in the morning.

Start by creating a mental film of the routine that you follow in the

morning. The more practical the experience feels, the more

effective it will be. When you have mastered visualizing

something that you already do, you can move onto the next step

of actually visualizing your actual goal.

Manifesting Your Goal

Before you can begin, you need to be in a relaxed state. To do

this, you should find a quiet place to relax and practice your

 41

SUCCESS VISUALIZATION

breathing meditation technique. As you start to inhale and exhale

slowly, begin to focus your attention on every breath.

Next, you will want to start to concentrate on every muscle in your

body form your head to your toes. Take the time to tighten and

relax each of the muscles slowly. Next, you want to start to look at

yourself from an outside perspective as though you are a

character in a movie. This is referred to as the third person

perspective. You want to see yourself doing what you want to

accomplish. So, if your aim is to lose weight, then you need to see

yourself getting slimmer.

Finally, move to the first person point of view. This is as though

you are inside your head, peeking out. Since you are looking

outside from the inside, you need to feel the sounds and emotions

that accompany the experience.

This point of view is often difficult for people. If you have difficulty

doing this, you can move back to the third person perspective and

then move back to the first person perspective after a few

seconds.

Continue practicing this creative visualization process until you

have successfully achieved your goals.

 42

SUCCESS VISUALIZATION

Conclusion

You are only limited by how big your imagination is and how

open-minded you are to the possibilities. Leonardo da Vinci and

the Wright brothers did that when they imagined a flying machine.

They didn’t allow them to be restricted by the “fact” that a big and

heavy machine could never leave the ground.

If a dream makes you happy and resonates with you, dwell on it

often. Visualize that it has already happened in all of its joy and

glory. The only limits to your imagination are the ones that you

decide to put into place.

The length of time for your creative visualization process to work

will depend on the intensity of your desire, your level of trust you

 43

SUCCESS VISUALIZATION

have in the process, and the frequency and intensity of your

visualization practice. Small desires and wants can happen

almost immediately, while larger goals and dreams might take

some time to manifest.

However, if you are patient and have faith in the process and

delight in the practice, your life will change right before your eyes.

	Introduction
	Chapter 1 – What is Creative Visualization?
	Converting Your Dreams to Reality
	How and Why Visualization Works
	Why Creative Visualization is So Powerful

	Chapter 2 – How to Visualize
	Visualizing Your Goals
	Fix Your Mindset
	Remind Yourself of the Importance of Slowing Down
	Envision What it Will take to Achieve Your Goal
	Use Affirmations
	Refining Your Technique
	Using Visualization Exercises

	Chapter 3 – Techniques for Clearing Your Energy
	Energy Clearing Exercises to Try Today

	Chapter 4 – Creative Visualization and Meditation
	How to Use Meditation to Enhance Your Creative Visualization
	Simple Meditation Exercises to Utilize

	Chapter 5 – Mastering the Creative Visualization Process
	Practicing the Technique
	Manifesting Your Goal

	Conclusion

