

Dominant Confidence

**Feel at Home and In
Charge Anywhere**

mindpersuasion.com

Instructions

Listen with headphones and eyes closed. Visualize any situation where you are incredibly confident. See yourself as fifty feet tall, surrounded by admirers and supporters. See yourself maintaining a strong frame in several different situations. See yourself from your own eyes, and see yourself from the eyes of others.

Tips for Success

Keep a daily journal and record any objective evidence that you are becoming more confident and are more comfortable in more situations. Write down objective evidence of your behavior, and comments others make about your confidence.

Please visit our forum to share your successes, or to ask any questions:

mindpersuasion.net

Affirmations

I am incredibly confident

my confidence is magnetically attractive

my frame is unbreakable

I overwhelm others with confidence

I have confident eye contact

I walk with supreme confidence

I talk with supreme confidence

my facial expressions radiate extreme confidence

all those around me are in constant awe of my presence

my presence causes world leaders to tremble

my presence causes women to faint

my presence attracts unlimited attraction

my presence hypnotizes entire rooms

animals tremble at my presence

my voice booms with magnetic confidence

women love me

men admire me

men fear me

women worship me

I destroy fear with simple thought

I dominate every social situation

I dominate every social situation

I am dominant in every situation

I control conversations with eye contact

I control conversations with my gaze

men are desperate for my approval

women are desperate for my approval

vicious animals grovel at my feet

vicious animals whimper in fear at my presence

people are always submissive to me

men enjoy being submissive to me

women enjoy being submissive to me

men crave being submissive to me

women crave being submissive to me

I control entire nations with my dominance

I control the world with my confidence

People are desperate for my approval

people are desperate for my validation

people are desperate for my support

people are desperate for my attention

I love being me

I appreciate being me

everybody wants to be me

everybody wants to be around me

everybody wants to talk about me

I love myself

I appreciate myself

I am glad I am myself

You are incredibly confident

your confidence is magnetically attractive

your frame is unbreakable

You overwhelm others with confidence

You have confident eye contact

You walk with supreme confidence

You talk with supreme confidence

your facial expressions radiate extreme confidence

all those around you are in constant awe of your presence

your presence causes world leaders to tremble

your presence causes women to faint

your presence attracts unlimited attraction

your presence hypnotizes entire rooms

animals tremble at your presence

your voice booms with magnetic confidence

women love you

men admire you

men fear you

women worship you

You destroy fear with simple thought

You dominate every social situation

You dominate every social situation

You are dominant in every situation

You control conversations with eye contact

You control conversations with your gaze

men are desperate for your approval

women are desperate for your approval

vicious animals grovel at your feet

vicious animals whimper in fear at your presence

people are always submissive to you

men enjoy being submissive to you

women enjoy being submissive to you

men crave being submissive to you

women crave being submissive to you

You control entire nations with your dominance

You control the world with your confidence

People are desperate for your approval

people are desperate for your validation

people are desperate for your support

people are desperate for your attention

You love being you

You appreciate being you

everybody wants to be you

everybody wants to be around you

everybody wants to talk about you

You love yourself

You appreciate yourself

You are glad You are yourself