

BASED ON 20 YEARS OF PROFESSIONAL COACHING EXPERIENCE

How to Let Go of Negative Thoughts and Emotions

A Practical Guide

PRESTON NI
COMMUNICATION COACHING

Also by Preston C. Ni

How to Communicate Effectively and Handle Difficult People, 2nd Edition

How to Communication Successfully with Passive-Aggressive People

Communication Success with Four Personality Types

The Seven Keys to Life Success

Wealth Building Values, Attitudes, and Habits

Seven Keys to Long-Term Relationship Success

Ten Tips for Presentation Confidence and Reducing Nervousness

Branding Your Career Like Steve Jobs

For more information or to purchase, visit www.nipreston.com/publications

Professor Ni is available as a presenter, workshop instructor, course designer, and private coach. For more information, write to commsuccess@nipreston.com, or visit www.nipreston.com

Copyright © 2014 by Preston C. Ni.

All rights reserved worldwide. No part of this document shall be copied, forwarded, distributed, or reproduced in any form whatsoever, stored in a retrieval system, broadcasted, transmitted, or translated into any kind of language, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the express prior written permission from the author. Violations may subject the violator to legal prosecution. Violations are punishable by fines up to \$100,000 per incident under the US Copyright Act.

No responsibility for the loss occasioned to any person acting or refraining from action as a result of the material in this publication can be accepted by the author or publisher. No patent liability is assumed with respect to the use of the information contained herein. The author and publisher assume no responsibility for errors or omissions. Neither is any liability assumed for damages resulting from the use of information contained herein.

Table of Contents

Introduction	5
Part One: Changing Negative Thoughts	6
Changing Low Self-Esteem	7
Changing Self-Defeating Talk	15
Changing Negative Assumptions and Personalization	18
Changing Negative Expectations about the Future	19
Changing Negative Rumination about the Past	21
Changing Indecision	22
Changing Disempowering Beliefs about Difficult People	23
Changing Blame	26
Changing Self-Blame	28
Part Two: Changing Negative Emotions	30
Changing the Fear of Rejection	31
Changing the Fear of Failure and Making Mistakes	33
Changing Anger	35
Changing Nervousness	41

Changing Despair, Dejection, and Discouragement	43
Changing Confusion and Feeling Stuck	45
Changing Guilt	49
Part Three: Appendixes	56
Appendix A — Seven Keys to Long-Term Relationship Success	57
Appendix B — How to Find Your Best Career & Get Paid Doing What You Love	69
Appendix C — Seven Ways to Say “No” and Keep Good Relations	73
Select Bibliography	77

Introduction

“What you think, you become. What you feel, you attract.”

— Anonymous sage

It can be said that our experience is a reflection of our thoughts and emotions. As we navigate through the many challenges of life, our attitudes and feelings in relation to life circumstances can make the difference between confidence versus fear, hope versus despair, mastery versus victimhood, and victory versus defeat.

The good news is that you can take charge of your life, and change your negative thoughts and emotions by utilizing highly effective intra-personal communication skills. These tools and strategies are empowering good habits, which can replace your old and disempowering bad habits.

Please keep two points in mind as you read this material:

First, the more you practice the skills listed in this reference guide, the stronger you can become in your ability to change negative thoughts and emotions. Like weight training, repetition of proper skills will build both your strength and confidence.

Second, this reference guide is intended for readers who, despite some challenges, are generally doing okay in life. In cases of severe mental or emotional distress, seek medical and mental health professionals for help.

Nobel laureate Anwar Sadat reminds us: “If you don’t have the capacity to change yourself and your own attitudes, then nothing around you can be changed.” To be in charge of how we constructively think and feel about any life situation is to truly practice self-mastery. The strategies and skills offered in this reference guide may show you how.

Part One

Changing Negative Thoughts

Changing Low Self-Esteem

Self-esteem can be defined as healthy respect for yourself, as well as healthy self-worth. In our competitive, material driven, image conscious, and achievement oriented society, the propensity to be affected by low self-esteem is chronic and pervasive.

The positive news is that having low-self-esteem is largely a learned phenomenon. Low self-esteem issues are essentially poor habits in our attitude and our intra-personal communication (self-talk). By learning empowering perspectives and effective intra-personal communication skills, you can progressively replace poor self-esteem with healthy self-esteem.

Here are seven keys to changing low self-esteem:

1. Avoid Generalization

In private coaching, I often hear clients say: “I have low self-esteem.” There are several problems with this statement. First, it presumes a general, “all or none” perspective, as if either one has high self-esteem, or one has low self-esteem. If you take an honest assessment of yourself, chances are that you can come up with a list of qualities that make you feel good. For instance, if you’re reading this article, it most likely means that you possess self-awareness, the willingness to learn and grow, and a desire to realize more of your potential, all of which bode well for your future success.

Most of us are somewhere in the middle on the spectrum between high self-esteem and low self-esteem. If you ever find yourself saying or thinking: “I have low self-esteem,” please stop. It is a general, all encompassing, personalizing, and self-defeating comment that simply isn’t true. Saying you have low self-esteem can also make the problem seem so big and daunting that you may feel relatively powerless to do anything. Instead...

2. Divide and Conquer Your Low Self-Esteem

There's more to this excerpt!

Get the entire book at www.nipreston.com.

Boost your communication success at www.nipreston.com with information on:

- Free resources, articles, and tips
- Private coaching and organizational training
- College courses
- Public workshops
- Information on other books, DVDs, and publications by Preston Ni

Questions and comments? E-mail commsuccess@nipreston.com

PRESTON NI
COMMUNICATION COACHING