

NLP Power

**Develop Unconscious
Competence with NLP**

mindpersuasion.com

Instructions

Listen with headphones and eyes closed. Visualize any situation where are using NLP with unconscious competence and generating perfect results.

Tips for Success

Keep a daily journal and record any objective evidence that you are becoming better at using NLP in all areas of life. Write down any positive comments others make about your behavior and language.

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

mindpersuasion.net

Affirmations

I am a master of NLP

I use patterns automatically

I effortlessly understand criteria

I soak up patterns like a sponge

I learn on a subconscious level

I persuade with laser like effectiveness

I master conversational hypnosis

I easily speak with covert hypnosis

I easily and naturally anchor resourceful states in others

I subconsciously match body language

I subconsciously match speech rates

I subconsciously match their criteria

I easily persuade others

I am powerfully magnetic

my speech is irresistibly compelling

I am a master of NLP

I am an NLP wizard

I learn information quickly and easily

I use presuppositions with incredible skill

I use embedded commands with incredible effectiveness

I use spatial anchoring with mind blowing power

I use the Milton Model with unconscious power

my language is unstoppably persuasive

my language is magnetically persuasive

my language is irresistible

people love listening to me talk

People eagerly agree with my ideas

I use NLP like a wizard

I use NLP like a mind magician

I am a mind magician with my language

I use incredibly compelling metaphors

I always come with creative metaphors

my nested loops are irresistible

I use irresistibly persuasive nested loops

people easily lose themselves in my stories

people easily lose themselves in my metaphors

my metaphors are incredibly compelling

my metaphors are magnetically persuasive

I master rep systems

I easily persuade with elegance

my language is elegant and persuasive

You are a master of NLP

You use patterns automatically

You effortlessly understand criteria

You soak up patterns like a sponge

You learn on a subconscious level

You persuade with laser like effectiveness

You master conversational hypnosis

You easily speak with covert hypnosis

You easily and naturally anchor resourceful states in others

You subconsciously match body language

You subconsciously match speech rates

You subconsciously match their criteria

You easily persuade others

You are powerfully magnetic

your speech is irresistibly compelling

You are a master of NLP

You are an NLP wizard

You learn information quickly and easily

You use presuppositions with incredible skill

You use embedded commands with incredible effectiveness

You use spatial anchoring with mind blowing power

You use the Milton Model with unconscious power

your language is unstoppably persuasive

your language is magnetically persuasive

your language is irresistible

people love listening to you talk

People eagerly agree with your ideas

You use NLP like a wizard

You use NLP like a mind magician

You are a mind magician with your language

You use incredibly compelling metaphors

You always come with creative metaphors

your nested loops are irresistible

You use irresistibly persuasive nested loops

people easily lose themselves in your stories

people easily lose themselves in your metaphors

your metaphors are incredibly compelling

your metaphors are magnetically persuasive

You master rep systems

You easily persuade with elegance

your language is elegant and persuasive