

with EFT

the Emotional Freedom Techniques

The Shorty Version:
Illustrated EFT Tapping Spots

by Angela Treat Lyon, EFT C-C

Relieve Pain, fear, illness and anger!

Easily create joy,

health, freedom and success!

with EFT the Emotional Freedom Techniques

The Shorty Version:
Illustrated
EFT Tapping Spots

by Angela Treat Lyon, EFT C-C

author of Change Your Mind! with EFT: The Emotional Freedom Techniques

Change Your Mind! with EFT:

The Illustrated EFT Tapping Points Plus Advanced Points, Spanish Version

The REAL Money Secrets Book

and The Six Little P.I.G.E.E.S. Learn the Amazing Money Multiplying Methodde

This is a grouping of excerpts from Change Your Mind! with EFT by Angela Treat Lyon, EFT C-C

Get the full version at EFTBooks.com

Out Front Productions

Kailua, Hawaii • 808-261-0941

Text and all illustrations ©Lyon 2002 All rights reserved. Please request reprint permission from the author.

email: RealPerson@EFTBooks.com

AngelaTreatLyon.com
Original Artwork by Angela Treat Lyon:
Lyon-Art.com & TheLandofAmmaze.com

The REAL Money Secrets Book is at: TheRealMoneySecrets.com

Books, CDs, DVDs, and videos on EFT: <u>EFTBooks.com</u>

<u>Cafepress.com/AngelaTreatLyon</u> - print-on-demand products by Lyon

<u>Lulu.com/AngelaTreatLyon</u> - print-on-demand books by Lyon

The Six Little P.I.G.E.E.S. Learn the Amazing Money Multiplying Methodde: PIGEES.com

to
Rue
whose brilliance and quiet softness
fills and nourishes us

REMEMBER THIS:

The cause of all negative emotions is a disruption in the body's energy system.

Gary Craig Originator of EFT

What is EFT?

CHAPTER ONE

Remember this statement, because it is the basis of everything in this book:

"The cause of all negative emotions is a disruption in the body's energy system."

Gary Craig, Founder of the Emotional Freedom Techniques

WHAT IS EFT?

EFT is a short, easily memorizable, easily applied process for making dynamic, positive change in our lives.

EFT is based on the premise that the cause of all negative emotions is a disruption in the body's energy system. The process itself is a combination of verbal statements along with the stimulation of specific energetic points on the body (points also used in acupuncture).

This stimulation dislodges and dispels unwanted, blocking and disrupted energy, and allows our bodies' natural energy flow to once again resume in a natural way.

We stimulate points on the meridians of the body, the mind/body system, as we focus on, or tune in to, problems, issues or choices. During this process, the energy that has been tangled up within us is released and flows freely.

WHO CAN USE EFT?

EFT can be used by, on or for adults, children, babies, plants and animals, both tame and wild, near and far. We can use it on ourselves, friends, family, business associates and clients.

EFT IS ALMOST TOO GOOD!

It is elegant, dynamic and superbly effective in the majority of cases. In its combination of psychology and energy, EFT can be used to address problems in just about any area of our lives: physical, emotional, mental, spiritual, relational, financial, sexual, recreational, and more.

BODY/MIND

Just as wave and particle, explicit and implicit, are two aspects of the same thing, manifest and unmanifest, body and mind are two aspects of the same thing.

SEPARATE UNITS

In the past, it was assumed that the mind and the body were separate units. No-one was really sure where the mind was. In the early 14 and 15th centuries, it was "common knowledge" that the mind was in the belly.

In other times and various cultures, the mind was believed to reside in the heart, or the liver, even outside of our bodies. Now it is more widely recognized that each of us is really an integrated body/mind/spirit system. It is also recognized that the energy in the body plays a massively important role in our physical/mental/emotional makeup:

Mental and emotional blockages can impede physical functioning.

Physical and emotional blockages can impede mental functioning.

Physical and mental blockages can impede emotional functioning.

What it all boils down to is that if there is a blockage, or disruption, in the energy system, whether physical, emotional, mental or spiritual, our ability to live a full life will be impeded.

CLUES

If there is a blockage somewhere, it will come to the surface in one system or the other to let us know there is something wrong. These are symptoms, clues, messages, red flags to which we need to pay attention in order to 1) know there is a block, 2) be able to clear it away, and 3) choose something we prefer more.

The symptoms can vary immensely - from acne to cancer to a tickle in the throat, a pounding heart, sweating, clammy palms, a headache or an itch. It can manifest as a fear of heights, a phobia of spiders, water or open spaces. It can show up as a tendency to get cold, to feel depressed, to fall asleep or fidget. Or an addiction or negative tendency.

Now we can use EFT to help us get as free from restriction, pain, discomfort, upset or dissatisfaction as we can.

All any symptom means is that there is a disruption in the energy system of the body. When we see any symptom, we then know there is a disruption.

EFT CAN HELP EXPAND:

specific health aspects
general health and physical comfort
public speaking ability
sport performance abilities
dance, singing, & other performance
ability to learn • self-esteem
improvement for people in permanently
compromised physical, mental or emotional states
improved ability to communicate
improve relationships of all kinds
the ability to receive and create prosperity
the ability to handle and increase wealth
improve business
and much more.

EFT CAN HELP RELIEVE:

Here is a *partial* list of some of the problems from which thousands of people of all ages all over the world have gained relief:

headaches & migraines chronic pain traumatic memories of: war, rape, abuse or molestation fears and phobias depression limiting beliefs, emotions or habits anger, rage, tension weight gain/weight loss nail-biting anxiety and despair fear of public speaking performance anxiety chronic negative attitude self-doubt and self-hatred confusion and foggy mind all kinds of cravings and addictions many kinds of physical illness nightmares; fear of dentistry

BIG/SMALL

Using EFT, we can rapidly clear blockages from our energy systems, producing greater comfort, peace and pleasure in our lives. The disruption can be miniscule, simple, enormous or complex. EFT can be used to address any of them. Notice I say "address." As far as I know at this writing, no-one at this point claims to have had 100% success with clearing all problems with EFT. Maybe one day we will.

As EFT practitioners, we are encouraged to say that EFT's success rate has been very conservatively estimated at 20 to 60%. However, in my own (and the majority of other practitioners who use EFT on a regular basis) use of EFT, I've experienced a very much higher rate than that - more like 95% - using EFT on myself, and on clients and groups. This is about what most EFT practitioners who use it professionally say, as well.

EFT enables us to clear blockages from our energy systems. This clearing results in the body's ability to return as far as possible to its natural state of ease and health.

Remember: whatever the symptom, it simply indicates a disruption in the energy system of the body.

Who can benefit from EFT? Adults, children, babies, plants and animals, both tame and wild, near and far.

Have a load of fun while you're at it - remember that this isn't a dress rehearsal - this is LIFE! Make it as good as you can while you can!

Exploration with EFT is a journey, a great experiment! We have a good idea what it is capable of, yet there is so much more we still have to learn. Use EFT on everything, and see what results you can get!

On the following pages are illustrations showing what happens on an energetic level when we are traumatized, use tapping to get relief, and after tapping.

ENERGY TRAUMA

Trauma, shock, fear or upset can produce tangles in your body's energy system. When the energy system is tangled up, you feel constricted, limited in movement and ability, blocked, and any number of other unwanted or unpleasant sensations or situations.

TAPPING

By simply tapping on some specific points on the body as we state specific phrases, our energy can start to flow freely again, and the unpleasant or unwanted feelings dissipate.

RELIEF!

APPLES: LOOK OR EAT?

Which would you prefer: listen to me tell you about apples, or try one out for yourself?

OK, maybe you don't like apples. How about papayas? Either way, it's obvious that you'll know more about papayas if you try them yourself - even if you only take one little teensy bite - than if I spent the next ten years telling you about them.

We're going in running. Let's just get on with it. I could tell you about EFT all night long, but until you experience it, you won't have a real idea about what it can do.

AN EXPERIMENT

Is any small thing you would rather not be experiencing or feeling in your life right now, this very minute? A physical pain, or a memory, maybe? Write down on a sheet of paper what it is.

It can be anything: a headache, a sore back, a knee pain, or a toothache. Or, you might be worrying about something, feeling anxious, or feeling lazy! Maybe it's 3:00 p.m., and an afternoon slump has hit you. You might be drowsy, or foggy-headed. Or it's late at night and you're reading because you can't sleep, or your feet are cold.

Maybe you want something but you don't know quite what, so you're inclined to reach for ice cream or a candy bar. A cigarette, or a beer, maybe. The feeling of wanting - craving - is enough to make you lose attention on whatever it is you were doing.

Maybe it's not a pain at all but a longing. Or frustration because you can't do

something you want to do - you have to give a speech tomorrow, and just thinking about the stage, never mind going up on it and giving a forty-five minute talk, makes you nauseous.

Or perhaps you are a student and have to take a test tomorrow. You've studied and know the material, but are still freaked out by the idea of being tested.

Or you could be a world-class surfer who has never told anyone about your fear about falling off big waves. You brave it out, override your fear every time you go out, but it sits in the pit of your stomach like a lead ball each time.

ISSUE:

I have a headache at the top of my head or My tooth is throbbing or I'm sad because.... or I feel sleepy

Find your own. Write it down.

FEEL IT

Remember: It's alright to feel like this! It's not a character fault!

If we don't feel, chances are we're dead or on our way. In order to find out how to resolve something, we have to identify it first. Feeling is OK: feeling it is how we find the problem.

FEEL THE PAIN/EMOTION/ SENSATION

Be with it as much as you can without hurting yourself. It is not the point to traumatize yourself!

WHERE IS IT IN YOUR BODY?

How would you describe it to me? Is it sharp, dull, an ache, just a feeling of being squashed? Is it intense, or light, or maybe hot? Does it come in waves, or is it erratic? If it's not in your body, is it in your mind? Is it tiring, black, heavy, nauseating? Does it have a sound

or a shape? A color or texture? Someone's voice? Describe it to yourself very well. Name it, and write it down.

RATING THE SENSATION

Let's say that you have an enormous thermometer that measures intensity of feeling. It's marked with intervals from zero up to ten, with ten being the highest in intensity. What rating would you give the intensity of your feeling or sensation? If it's hard to imagine a number for the rating, guess. Your intuition will most likely be right. This number is only a reference point so when you're done with this short process you'll be able to see where you came from. Write the number down.

RATING

I have a headache at
the top of my head
8
My tooth is throbbing
6
I feel sleepy
8

BEING ABLE TO NOTICE

If you have marked the intensity of your feeling at only a one or two, find another one that has at least a five rating, just so you can notice a difference when you've finished the exercise.

If you can't find one right now, go back to a time when you had a troubling pain, experience or emotion. Use that.

BE KIND TO YOURSELF

Be responsible for your well-being - whether you are feeling a present sensation or one from the past. For now, avoid choosing

one that is really (a nine or ten) distressing - this is just an exercise! EFT is meant to be pain/distress-free. I'm just making a point here, not trying to get you into extreme pain or paroxysms of raging emotion!

AN EXPERIENCE

Now. You have a sensation that you have named and described on your sheet of paper. You have rated this sensation, and written down the rating.

ILLUSTRATIONS OF THE TAPPING SPOTS

Go to the illustrations in *Chapter 5, Illustrations of the Tapping Points* to see the positions your hands must take in order to do the tapping: you'll need to know the Karate Chop Point and the Tapping Points.

Here are the steps of the process you will use:

1. THE SETUP

As you tap the tips or the ends of the fingers of one hand against the Karate Chop Point (as in the diagram), you say the Setup Phrase. The setup phrase acknowledges the pain (speak it out loud). You say:

even though I have this pain/feeling/sensation (this anger, fear, craving, worry)

Still tapping the Karate Chop Point, you continue and say: *I deeply and completely accept myself*

Altogether it will look/sound like this:

even though I have this pain/feeling/sensation (this anger, fear, craving, worry)
I deeply and completely accept myself

Repeat these phrases so that you have said them three times, as you simultaneously and continually strike the Karate Chop Point. Please strike the Karate Chop point firmly, but without hurting your hands!

Important note: Don't worry that, by saying these things, you might be installing these negative things into your system - they're already there, or you wouldn't be thinking of them or feeling them! All you're doing is letting them come out as the truth about how you feel right now.

2. THE SEQUENCE

Next, proceed to the top Tapping Point (at the tip of one of your eyebrows). With the tips of your first and second fingers, tap on each face point, moving down to the collarbone and underarm points.

Tap firmly about 5 to 7 times on each point as you repeat the words "this pain (feeling, sensation)" as you go down the line of tapping points. There are seven points. Make sure you find and tap each one.

Tap the same intensity you would as if you were drumming the table in impatience - it's about that same firmness. Please, not so hard that you hurt or bruise yourself!

3. CHECK YOUR NEW RATING

At the end of the tapping sequence, check the intensity rating for your pain/

NEW RATING

I have a headache at the
top of my head 4
My tooth is throbbing 2
I feel sleepy 5

emotion/sensation. Is it the same? Lower? Higher? Write down your results, and any notes you might want to add.

TRY AGAIN

If the rating is the same or higher, repeat the process. Write down your results, and any notes you might want to add.

AGAIN

If there is little or no movement or the rating is higher, try again. This time, try rubbing the Sore Spot for the Setup Statements. Just for fun, you may want

to add the Finger Points and the Gamut, seen in Chapter 5, Illustrations of the Tapping Points. Do your best to get down to zero, but if you remain at a livable one or two, it's OK. Write down your results, and any notes you might want to add.

GOOD!

You have now completed your first experience using EFT

By this time, you ought to have had some movement of the energy in your system.

Many people experience their pain disappearing, their emotions calming, or craving going away.

Breathing often becomes deeper and fuller. Some people sigh or yawn. Some get shivers down the back or other part of the body.

In the interest of experimentation, testing like this is how to get a taste of the process of EFT. I can't possibly forecast what might happen for you. I hope you got relief from whatever pain or unwanted feeling you were experiencing, and that you feel better than before.

END RATING

I have a headache at the
top of my head 0 - gone!
My tooth is throbbing 0
I feel sleepy 0 - I feel great!

Your own sensations and your own notes are tangible (think of what the word 'tangible' means: touchable, within reach!) evidence that you have just taught yourself the basics of a tool with which, if you so choose, you can change the quality of your life.

A RECAP:

Feel it.

Be specific: the more carefully you can notice what you feel, the more you can clear and heal.

Say, for example, you have a pain or an unwanted sensation or feeling. The more specific you can be the better. Instead of "I have a headache," for instance, use "I have a headache in the top part of my head on the right side." Feel to see what something is, where it is, how it feels, and how much intensity it has. Identify it, what ever "it" is!

RATE IT/WRITE IT DOWN.

Give it a number - what intensity level is it at for you? If you can't "see" a thermometer or "hear" a number, or feel a level of intensity - guess! Write it down!

SETUP AND LACCEPT STATEMENT

As you tap on the Karate Chop point, or rub the Sore Spot, repeat three times:

even though I have this	:
-------------------------	---

I deeply and completely accept myself or I want to love and accept myself or I am willing to think about loving and accepting myself

Examples of accept phrase for kids: *I'm a great kid* or *My Mom loves me*

TAP THE SEQUENCE:

Eyebrow point Side Eye Under eye

Under nose Chin Collarbone Underarm

RATE/WRITE

What is your intensity rating now? Write it down. Note down anything you noticed: a memory from the past, or an insight. How does your body feel? Maybe you feel generally brighter and happier all over.

LOOK

Look, feel, go over what you've done.

The implications are amazing, yes?

CHAPTER THREE

The
Illustrated
Tapping
Spots

THE KARATE CHOP SPOT

THE BASIC TAPPING POINTS

THE "SORE" SPOTS

put first finger in the dip at bottom of throat
 stretch out the thumb and all fingers as far as possible
 the sore spot can be found approximately at the end of the thumb and the third finger

If it is not sore right at that spot, feel around till you do find a place nearby that may be a bit sore. It's a lymph drainage location that is usually tender to the touch. It won't damage it to rub it!

THE TAPPING SEQUENCE

THE SEQUENCE PART 1: THE SETUP

A. Say statements 1 - 3 in a complete set three times as you gently strike the Karate Chop Point:

1. Even though I _____(insert your own phrase)2. I deeply love and accept myself(or, if for a child: I'm a great kid, or another appropriate phrase)

Now go to Part II, the Tapping Sequence

THE SEQUENCE

THE SEQUENCE PART II: TAPPING

B. Repeat a reminder phrase (the gist of the setup phrase) as you tap down all points

• Repeat Step B 2 or 3 times. Repeat as many times as it takes to get relief or to get yourself comfortable.

• When you have had a satisfying shift in thinking or feeling about the issue you are tapping on, create a short, positive phrase that would encapsulate how you'd rather feel or be. Then do Step C.

C. Repeat the gist of your "I choose" phrase as you tap down all points

Adios! Aloha!

THE END!

MUCH. MUCH LOVE TO YOU!

By now, since you have tapped your way into a beginning of an understanding of the basics of EFT.

I hope that, no matter whether you're already a seasoned therapist or a new-comer to EFT, your use of it benefits you - and your loved ones - tremendously.

You will find the full, 280+ pp book, *Change Your Mind! with EFT* here: EFTBooks.com.

It's a comprehensive manual and overview of EFT: how it works, why it works, and how to use it. You will find every part of EFT discussed: the Setups, Karate Chop or Sore Spot?, Aspects, the Acceptance and Choice phrases, Chasing the Pain, Surrogate Tapping, Psychological Reversals, and plenty more.

Lots of case stories of my own clients' and my own experiences that will show you how to ask the specific questions that will help you learn how to tap for your own issues. Get it right now for easy reference!

Much aloha, Angela Tréat Lyon

About the Author

→ ANGELA TREAT LYON →

is an award-winning, internationally recognized artist and author who lives and works in Hawaii.

Angela Treat Lyon, EFT C-C, is trained in many alternative healing methods; is an Avatar Master; and delights in holding EFT seminars in the US and internationally. She designed, initiated and operates EFTBooks.com, the premier international source for books and other learning materials and products on and about EFT.

Her oil paintings, drawings, bronze and stone sculptures are in private collections and galleries from China and Japan to the US, Argentina and Europe. See Lyon-Art.com and TheLandofAmmaze.com.

Ms Lyon designs websites, does graphic design, writes, illustrates and creates ebooks, and teaches sculpture and painting. She has an amazing ability to translate the essence of an idea or feeling into powerful and effective images and forms, whether primitive line drawings, sculpture, paintings - or words!. See Angela Treat Lyon.com.

Ms Lyon's The REAL Money Secrets Book is a delightful, light-hearted poke at the Chase for the Mighty Dollar, asking what is important in life? See TheRealMoneySecrets.com.

Ms Lyon's wonderful The Six Little P.I.G.E.E.S. Learn the Amazing Money Multiplying Methodde, a story/tutorial detailing how to build your wealth and financial freedom: PIGEES.com and PIGEES products!: CafePress.com/AngelaTreatLyon

Change Your Mind! with EFT, the Illustrated EFT Tapping Spots Plus Advanced Points is a small illustrated booklet for people who like to have a little book to help them remember the tapping spots, and for practitioners to give away to their clients. You can get a free copy of it at EFTBooks.com.

> You can email the author at Lyon@Lyon-Art.com. You can purchase products with Lyon art on them at CafeShops.com/AngelaTreatLyon