

Setting Goals and Accomplishing Them

Guided Meditation Script

Date / Time:

So far today, have you brought kind awareness to your:

Thoughts? Heart? Body? None

To begin this Meditation, please bring kind awareness to

- why you chose this topic
- how your belly, chest, and head each feel when you reflect on this topic
- the emotions that you can associate with these visceral feelings
- the positive or negative impact of any stories you believe in regarding this topic
- the fact that many others are feeling similarly about this topic as you
- how you might feel with increased awareness around this topic
- when you can apply increased mindfulness to this topic in your day-to-day life

Goal Meditation

Hello, and welcome to this short meditation focusing on goals.

We are going to begin by embarking on a journey within, getting in touch with our body.

Get comfortable and sit down with straight back or lie down. ..

Feel the weight of your body pressing down against the surface you are on, and observe your body settling in.....

Good.

Starting off with our feet, tense the muscles in your feet and focus only here.

Tightly squeeze the muscles in your feet....(hold for 4 seconds) now let go completely, do not tense any longer.

Go up to your calves now and tense both of your calves, tensing all the muscles here.....

Now let it go.

Now go up to your thighs and tense your quads firmly.

Setting Goals and Accomplishing Them

Guided Meditation Script

Goal Meditation

Feeling all this tension in your thighs.....

Good, you can let it go.

Focusing on your pelvis and hips, tense this area as much as you can.....

And let it go.

Let's bring our focus to our belly, activate your abdominal muscles, making your entire stomach firm, and feel all the tension.....and let it go.....

Great.

Now let's tense are hands, make a fist with your hands and grip as hard as you can.

Hold the tension.... and let it go.

Up to your chest area now, tense all the muscles around your chest and back.

Flex your shoulders and all other muscles around this area. Holding the tension.....and relax.

Now tense your face.

Make a face and tense all the muscles in this area, holding this tension.....and let it go.....

Very good.

By feeling your body and connecting to it with your mind, you create a unity between the body and mind which generates deep relaxation and a state of creativity.

It is then that we can pull our goals towards us with the universal energy that flows through everything.

Now you are in a deep alpha brain wave state.....completely relaxed....mind is open.

I would like for you to now set two goals for yourself.

Setting Goals and Accomplishing Them

Guided Meditation Script

Goal Meditation

A short-term goal that is accomplished in the next 2 or 3 months' time, and a long term goal that is accomplished in the next 2 to 3 years.

First, set the goal that you want to accomplish in the next 2 to 3 months.

Vividly see yourself achieving this goal in a couple of months. Take note of how it feels to achieve your goal.

Picture your surroundings with as much detail as possible.

See the colors being very bright and all the action happening around you.

How does it feel in your body when you accomplish this goal?

Let this emotion of accomplishment fill you.....

Good.

Now, set a long-term goal that you will achieve in the next 2 or 3 years of time.

See yourself achieving this goal.

Look around and see all the little details around you....people, objects, nature or whatever you see.

Picture it as vividly as you can.

See your friends and many people congratulating you on your accomplishments. Notice how it feels to achieve what you desire.

Let this feeling grow and fill you up completely...

Now slowly and gently start coming back to your surroundings.

When you are ready, you can open your eyes.

Give thanks to yourself, and good job today.