

YOUR


SUCCESS

YOUR 12 KEYS TO EXTRAORDINARY LIVING

YOUR 12-STEP SYSTEM

TO CREATING

LIFE ON YOUR TERMS


LEVEL 3 - EMOTION


EMOTION

WHERE WE 'LIVE'

- What emotions do you rely on and go to the most?
- What do these emotions allow you or prevent you from doing?
- What emotions do you believe you need to go to more often?

Rehearse choosing your emotions.

Notice how you have to use your body to achieve the different emotions.

- What emotions do you use to distract yourself from what you don't like or want to deal with?
- What emotions help you to become who you're becoming?
- What would happen if you took 100% responsible for your emotions?

DEALING WITH NEGATIVE EMOTIONS

- What negative or disempowering emotion do you go to the most?
- What does this give you in terms of a benefit?
For example, does it, in your mind, absolve you of responsibility in an area of your life or career that you find difficult or disheartening?
- What is a more appropriate emotional response?
- What would you have to take responsibility for if you chose the more appropriate response?
- How will you do this?

Often, disempowering emotions help us not face a fear.

- What could this fear be about for you?
- What's the plan here?


HOW WE FEEL DETERMINES WHAT WE WILL DO

Here are some emotional choices...

Overwhelm...	Curiosity...
Confused...	Open to learning...
Closed minded...	Open minded...
Judgemental	Compassionate...
Righteous...	Compassionate...
Dramatic...	Understated...
Self-involved...	Empathetic to others...
Angry...	Curious...
Frustrated...	Excited about learning...
Uncertainty	Curiosity...

- What emotional choices have you identified that you make that maybe holding you back from being all of you?
- What emotional choices have you identified that you make that help you become all of you?

Here are the most empowering emotions to develop within ourselves...

LOVE

Love is the cornerstone, the flagship, the foundation, the fundamental truth... it's what brings it all together. It's the shield from negativity.

Many say that there are only two ways to communicate – a cry for help, or an expression of love.

- Where can you experience, embrace or nurture more love?
- What would it give you if you did this fully?
- How would this help become your ideal future self?

CURIOSITY

To truly grow, we must be as curious and as open as a child.

- Where in your life could you be more curious?
- How will you demonstrate this curiosity?


APPRECIATION (GRATITUDE)

If we can love where we're at, and appreciate what we're experiencing as a perfect reflection of who we are being right now, we can know ourselves more fully and truthfully.

If we can feel gratitude for all acts, we are moving towards self-love.

I often hear people say, 'I'm so blessed,' when things go their way. If they feel the same way when the challenge comes, or things they didn't expect turn up, then they understand the power of gratitude.

To only feel 'blessed' for the 'good stuff we like' is infantile and keeps us from growing. Love and appreciate it all. Or at least have that intention!

- What do you feel gratitude for in your life that you enjoy experiencing?
- What do you feel gratitude for in your life that you do not enjoy experiencing?
- What is it teaching you about yourself?

COMPASSION

I believe that when we can feel compassion for the person who tries to harm us, we are moving towards experiencing self-love. No one is born with the intent to inflict harm, to destroy others or to be petty and spiteful. No one sets out as a child to play a small game filled with judgement and anger.

We are shaped by our environment. We are exposed to thinking, beliefs and actions that will shape our future.

If I had been raised the way that criminal had been raised, I would make their choices.

So the only thing that separates us, then, is something we could not control as children. So there by the grace of God...

Which tells me to free myself of judgement of the people I see who are repeating, over and over, acts that are cries for help. If they knew better, they would do better. They don't.

- So who am I to judge? And who am I to deny them compassion?
- Where in your life is it time to forgive?
- Where in your life is it time to feel more compassion?
- Where in your life is it time to demonstrate more compassion?


PASSION

I've noticed that the person with the passion seems to carry themselves further than the person who is lacklustre. Passion can get us through the tough times and help us optimise the moments of reward. Passion gets us to plant the seeds we will harvest tomorrow. Passion makes it more fun and you're more enjoyable to be around.

Anyone can be lacklustre, indifferent or 'stand-off-ish'.

- What's achieved by hiding behind the frown?
- What areas of your life are you most excited about?
- What difference does your excitement and passion make to these areas?
- What areas of your life are you least excited about?
- What impact do you believe your lack of passion is having on those areas?

CERTAINTY

This one is often a challenge for people.

- How can we feel certain when we don't know what's going to happen next?
- Or when things aren't going our way?

Certainty is not about what's going on around us. It's about what's going on inside of us.

If we can learn to manage ourselves, and our emotional state, we can feel certainty.

For me, this has been a 'must'. I've invested countless hours in developing the emotion of certainty through doing the following –

- DEVELOPING MY VALUES AND LIVING THEM
- DOING WHAT I SAY I WILL DO
- SAYING WHAT I MEAN, AND MEANING WHAT I SAY
- HONOURING PROMISES TO OTHERS
- STAYING CALM WHEN OTHERS ARE BECOMING 'DRAMATIC'
- REMINDING MYSELF DURING CHALLENGING TIMES THAT, 'THIS TOO SHALL PASS'
- CULTIVATING A SENSE OF HUMOUR AT MY NEED FOR CONTROL
- LEARNING HOW TO THINK, RATHER THAN TO SIMPLY REACT
- KEEP EDUCATING MYSELF IN MY CHOSEN FIELD
- PUTTING MYSELF INTO SITUATIONS THAT REQUIRE ME TO BE FULLY PRESENT
- DEMONSTRATING LEADERSHIP


I can't say I am now fully comfortable when things I don't expect to happen, happen, and hurt people I love. I'm not certain when someone tries to insult or hurt me who doesn't know me. I feel hurt and betrayed. Then I go back to certainty.

The thing I love is I can find my way back there more often and more easily the more I practice this.

- What are some action steps you can take to cultivate this vital emotion?

DETERMINATION

The quality of resilience, tenacity... determination... is prized by anyone who has a big dream. No one got to the North Pole through giving up easily, or by feeling doubtful.

TRUE GRIT

The willingness and ability to follow through, regardless of the difficulties and the challenges, is a prize like no other.

It's fascinating to me how some people say they have this quality, and when placed in a challenging situation, fold, and say, 'That's different'.

No. It's not.

We must be so clear about what this attribute is saying. It's saying we will keep going no matter what. No exceptions. None. None. None. That's the emotion of determination. Only then.

- In what area(s) of your life do you demonstrate determination?
- What is the consequence of this commitment?
- In what are(s) of your life do you not demonstrate determination?
- What is the consequence of this lack of commitment?
- What's your plan, here?