

[image: image1]

[image: image]

Dominic O’Brien is renowned for his phenomenal feats of memory and for

outwitting the casinos of Las Vegas at the blackjack tables, resulting in a
ban. In addition to winning the World Memory Championships eight times,
he was named the Brain Trust of Great Britain’s Brain of the Year in 1994
and Grandmaster of Memory in 1995. He has made numerous appearances
on TV and radio and holds a host of world records, including one for
memorizing 2,385 random binary digits in 30 minutes. In 2005 he was given
a lifetime achievement award by the World Memory Championships
International in recognition of his work to promote the art of memory all
over the world; and in 2010 he became the General Manager of the World
Memory Sports Council.

By the same author (all published by Duncan Baird Publishers)

How to Develop a Brilliant Memory: Week by Week
How to Pass Exams
Learn to Remember
Never Forget: A Name or Face
Never Forget: A Number or Date

[image: image]

This edition published in the UK in 2011 by
Watkins Publishing, Sixth Floor, Castle House,
75–76 Wells Street, London W1T 3QH

Copyright © Watkins Publishing 2011
Text copyright © Dominic O’Brien 2011
Illustrations copyright © Watkins Publishing 2011

Dominic O’Brien has asserted his moral right under the Copyright, Designs and Patents Act 1988 to be identified as the author of this work.

Mind Maps® is a registered trade mark of Tony Buzan in the UK and USA. For further information visit www.thinkbuzan.com.

All rights reserved.
No part of this book may be reproduced or utilized in any form or by any means, electronic or mechanical, without prior permission in writing from the Publishers.

1 3 5 7 9 10 8 6 4 2

Designed and typeset by Luana Gobbo Edited by Judy Barratt

Printed and bound in India by Imago

British Library Cataloguing-in-Publication data available

ISBN: 978-1-78028-206-0

www.watkinspublishing.co.uk

CONTENTS

Foreword

How to use this book

Chapter 1: Your memory, my memory

Chapter 2: How it all began

Chapter 3: Memory and creativity

Chapter 4: The power of association

Chapter 5: Dimensions of association

Chapter 6: Chains of association

Chapter 7: The Link Method

Chapter 8: Eureka! My first successful attempt

Chapter 9: Devising the Journey Method

Chapter 10: Using the Journey Method

Chapter 11: Evidence for the Journey Method

Chapter 12: Top 5 tips for creating a memory journey bank

Chapter 13: Spinning the memory plates

Chapter 14: From cards to numbers

Chapter 15: The Dominic System

Chapter 16: Double pairs and complex images

Chapter 17: Becoming card sharp: multiple decks

Chapter 18: Getting up to speed

Chapter 19: Decoding the brain: From techniques to technology

Chapter 20: The first World Memory Championships

Chapter 21: Championship practice: Binary digits

Chapter 22: Championship practice: Names and faces

Chapter 23: Championship practice: Abstract images

Chapter 24: The memory champion’s life: Making speeches

Chapter 25: The memory champion’s life: How to be a fact factory

Chapter 26: Using the tools: Study and learning

Chapter 27: Using the tools: Everyday ways to train your memory

Chapter 28: Using the tools: Just for fun

Chapter 29: Age equals experience, not forgetfulness!

Chapter 30: I’ve done all that, now what can I expect?

Chapter 31: Look at what you can do now!

Afterword: The champions of the future

Index

“The mind is like a trunk: if well-packed, it holds almost every thing; if ill-packed, next to nothing.”

Augustus William Hare and Julius Charles Hare Guesses at Truth, by Two Brothers, 1827

FOREWORD

As a child I was diagnosed with dyslexia and I was told by my form teacher at school that I would not amount to much in life. In fact, throughout my school days, no one held out much hope for me. Certainly, no one entertained the thought that one day I’d appear in the Guinness World Records book for what others have described as a feat of staggering brain power, or that I’d become World Memory Champion, not just once but eight times over! Here are some of the comments from my school reports when I was aged ten – they make unhappy reading:

“He tends to dream in the middle of a calculation, which leads him to lose track of the thought.”

“[Dominic] has not paid much attention. Appears to know more of the Universe than the Earth.”

“Terribly slow. Often cannot repeat the question. Must concentrate.”

“Unless Dominic really shakes himself up and gets down to work, he is not going to achieve any success … he is painfully slow.”

Although they might sound harsh, these reports paint a fairly accurate picture of my state of mind as a child. I felt as though my brain was like a muscle that was permanently relaxed. My teachers knew it, and they were endlessly frustrated with me. In those days, teachers weren’t governed by quite the same codes of conduct they are today, and one in particular behaved appallingly toward me – shaking me, shouting at me and generally humiliating me in front of my friends. I guess he hoped to bring me out of my apparent stupor.

Needless to say, I became highly stressed about going to school. In fact, I was completely terrified. By the age of 11, I hated it, but not only that – I was also emptied of all self-esteem. I regret to say that walking out through the school gates at the earliest possible opportunity felt (at the time, at least) like one of the happiest days of my life.

Almost 15 years later, I taught myself to memorize a deck of cards. I can’t describe to you how that felt – not only had I achieved an amazing feat of mental agility, I had also made a symbolic conquest. I had kicked back at all the mistreatment, negativity and bad reports I’d received in my youth. I suddenly realized that perhaps I wasn’t destined to be the low achiever everyone had expected, after all. I thought that if I could master a deck of cards, what else was I capable of accomplishing? Slowly, with every new indication that I could build myself an amazing memory, I began to gain self-confidence and self-belief and a world of opportunities opened up before me.

Now, my rather flaccid memory muscle of yesteryear has been seriously put through its paces. A strict regime of memory training over the course of 25 years has turned it into something that is beautifully toned and of which I am immensely proud. What a pity that I didn’t discover and practise the art of memory when I was at school!

In this book I want to show you how you can train your memory not only to make it perform mental acrobatics the like of which you’ve never thought yourself capable of, but also to give you a massive boost in confidence, just as I have had. When you get a glimpse of what potential lies within your memory, you’ll soon realize that that potential is applicable to other aspects of your brain power, too – from your powers of concentration and your ability to think on your feet (your “fluid intelligence”) to your confidence as a narrator or speaker and even your ability to be thrown into a gathering of people you don’t know and work the room like it’s exactly where you belong.

By taking you along the path of my own journey of discovery, mapping the routes and byways that brought me to where I am – and who I am – today, I hope I can give you the tools to find your own amazing memory. And I hope you enjoy the ride just as much as I have.

[image: image]

Dominic O’Brien

HOW TO USE THIS BOOK

Unlike so many other guides to memory improvement, this book is not intended as an exhaustive introduction to every memory technique out there. Instead, it is an unveiling of my own journey into the power of memory and of my own discoveries about how the human brain works. I have won the World Memory Championships eight times so far and I’ve been able to do that because, by trial and error, and by careful, faithful perseverance and dedication, I’ve uncovered the specific techniques that have given me a perfect (well, near-perfect!) memory. This book is my way to share those techniques with you in ways that I know work – because these were the ways that worked for me.

In order to get the most out of the book, try to resist dipping in and out of it, reading the chapters by random selection. In the first half of the book, each chapter builds on the discoveries that come before – so, some techniques or details may not make sense if you haven’t read the information in sequence. The second half of the book provides all the various ways you can apply the techniques, either for dedicated practice or in day-to-day life, as well as some tips on how to make sure that your body is healthy as well as your mind – another important aspect of memory training.

You might wonder how long it’s going to take for the techniques to work. There are no fixed guidelines on this. Some techniques may click with you instantly, some may take more practice. The important thing is that you don’t give up. I do suggest, though, that you don’t move on to a new technique or new challenge in your memory training until you’re completely confident with the step before. It’s pointless, for example, trying to memorize a full deck of cards if you haven’t yet made it past 20 cards without error. If you try to do too much too soon, you’ll only become frustrated and you’re more likely to give up altogether.

The other important thing is that, while the book provides you with the methods, you’ll need to do the practice. If you like, you can dedicate time each day to memorizing some cards or a sequence of numbers, but actually daily life presents all sorts of opportunities for notching up practice time without feeling that you have to make a special effort. I cover this in Chapter 27.

There are 15 exercises in the book, too. The first and last are benchmark tests – you’ll be able to see how far you’ve come by the improvement in your scores. The other 13 relate to specific aspects of memory training and they encourage you to practise skills or repeat certain challenges that develop memory power. Several of them include timed elements. It’s really important that when you’re memorizing you don’t clock-watch, so I strongly urge that you attempt these exercises using a timer with an alarm that you can set to go off when the allocated time is up.

Most of all, though, try to keep an open mind. Read the techniques and try the exercises with a positive attitude, because I’m certain that succeeding starts with believing. Good luck!

CHAPTER ONE

YOUR MEMORY, MY MEMORY

The human brain has two halves, or hemispheres: the left and the right. It is now commonly accepted and understood that the left hemisphere governs activity in the right side of the body and the right hemisphere governs activity in the left side of the body. This may explain why tests show that I am right-brain dominant: I’m a left-hander at most activities. I write and throw with my left hand and I kick a ball with my left foot (and I was my school soccer team’s left winger). But exactly how do the hemispheres of the brain work and is it as simple as all that?

Theories on left–right hemispheric functions of the brain are constantly changing. In 1981, the Nobel committee awarded its coveted medicine prize to neuropsychologist Roger Sperry for his work on split-brain research. Sperry showed that each hemisphere in the brain is responsible for specific functions. So which side does what? Since the 1980s the convention has been to say that the left hemisphere is responsible for sequence, logic, speech, analysis and numeracy; while the right is involved with imagination, colour, rhythm, dimension and spatial awareness. However, more recent research suggests that the distinction cannot be that clear-cut. Now psychologists believe that both hemispheres have a hand in all in these functions – it’s just that the two sides process the functions in different ways. For example, we now believe that the left hemisphere is more concerned with details, whereas the right hemisphere looks at the bigger picture. The way in which we store and understand language makes a really good example. Although the left brain may be responsible for storing and sequencing words, the right brain is concerned with such things as intonation and humour – that is, how someone’s tone of voice can influence how we interpret the words that are spoken.

Take the phrase “Get out of here!” If someone said this to you with a happy, friendly lilt in their voice, it would be an expression of surprise or incredulity. If you got up to leave – to literally “get out of here” – you would be displaying a dip in right-brain function. You have taken the words literally – which is a left-brain characteristic. The suggestion is that the left side of the brain has little or no sense of humour, while the right side takes a wider, less literal view of the world and decides what sort of detail the left side should concentrate on.

Getting your memory into shape, I believe, is about getting the two sides of your brain to collaborate in the most effective ways possible. I’m going to teach you to apply logic, order and thought (left-brain tendencies) to imaginative, colourful and humorous images (right-brain tendencies) to get everything working in perfect synchrony. Best of all, you won’t feel like you’re having to try that hard – with a bit of practice, harmonizing the two sides of your brain will start to come naturally, and your memory will start to feel like it’s getting bigger, better and stronger every day.

INSIDE MY MIND: RIGHT-BRAINER

I can remember that when I was at school, I spent a lot of classroom time staring out of the window, wishing I was somewhere else, or staring aimlessly at the teacher’s face, but not actually concentrating on the words he or she was speaking. Most of the time I was daydreaming. You might think that my daydreams were fantastical stories with some underlying logic, but they weren’t – they were haphazard, unfocused. I would allow my mind to shoot off at tangents and switch storylines quickly and at random. I wonder whether my left brain simply wasn’t in a fit enough state to process details for any reasonable period of time, which meant that my right brain was constantly left unchecked, allowed to roam free. Although at the time this meant disaster for my schooldays, I believe that my ability to see things from all angles has left me open to the creativity that’s so essential in memory training.

You try first: Check out your memory

In order to give yourself a benchmark by which you can measure your improvement as you learn the techniques in this book, you’ll need a starting point. On the following pages I’ve provided two baseline tests that I give to all my students to get a measure of their existing memory power.

Short-term memory can comfortably hold chunks of around only seven to nine pieces of information – that’s why, excluding the dialling code, telephone numbers tend to be six or seven digits long. In addition, rote learning, or learning by repetition, is not necessarily the best way to commit something to memory. So using a strategy will produce the best test results.

Have a go at each of the tests. If you find them tricky, it’s almost certainly because I haven’t taught you the best strategies for memorizing yet. If you feel that you score poorly on either or both tests – don’t be too hard on yourself! Keep a note of your scores and then, once you’ve read the book and are confident about using the techniques, try the comparison tests at the end of the book – I hope that my experiences of working with memory, and the discoveries I’ve made and techniques that I’ve taught myself along the way, will enable you to stretch your memory closer to its true potential. Mind you, I have to say that, so far, I have found the potential of my own memory – and all the memories I’ve helped to train – to be infinite!

EXERCISE 1: Scoring Your Baseline Memory

These two tests will give you a baseline memory reading against which you can measure your progress as you learn the techniques in this book. The first test contains a list of 30 words that you must memorize in the exact order. The second test contains a list of numbers that you must also memorize in the correct order. Your time limit is 3 minutes for each test – set a timer so that you don’t have to keep looking up to see how much time you have left. The scoring systems are given at the end of each test.

TEST 1: Three-minute words
Try memorizing the following words in the correct order (beginning with the first column on the left and reading down) with the correct spellings. You have 3 minutes to perform the memorization and as long as you need to write the words down once the time is up. No peeking!

	VIOLIN
	ORCHESTRA
	PENCIL

	KNIGHT
	HERRING
	STAMP

	SUITCASE
	FILE
	RAINBOW

	NECKLACE
	WINDOW
	CARPET

	SNOWBALL
	TABLE
	PEACH

	BABY
	WRINKLE
	CORK

	MASK
	BALL
	PLANET

	ROSE
	PHOTO
	MAGAZINE

	STEEPLE
	ELEPHANT
	GOLD

	GINGER
	TROPHY
	WATCH

Scoring: Score one mark per word if the word is in the right position in the sequence. Deduct one mark for a positional error (say, if you missed a word, or got a word in the wrong place). If you transpose two words, you deduct two points, but then if the next word is correct, scoring resumes as if you’d never made a mistake. The average score for students between the ages of ten and 14 for the word test is 9.5, but I would expect adults to score slightly higher.

TEST 2: Three-minute numbers
Try memorizing the following numbers in the correct order, reading left to right. You have 3 minutes to perform the memorization and then as long as you need to write the numbers down from memory once the 3 minutes are up. As before – no peeking!

	1
	7
	1
	8
	9
	4
	6
	4
	3
	9

	2
	5
	3
	7
	3
	2
	4
	8
	5
	6

	4
	6
	9
	3
	7
	8
	3
	1
	7
	8

Scoring: Write down as many numbers as you can recall and in the correct sequence. Score one point for a correct number, and deduct one point for any number that is wrong or out of place (if you get two numbers round the wrong way, you deduct two points; but scoring resumes if the following number is correct, as with the words test). School students averagely score 12 for this test, but, again as with the word test, I would expect an adult’s score to be slightly higher.

CHAPTER TWO

HOW IT ALL BEGAN

Memory is a function of the brain that most of us take for granted. Forgetful people, the kind who frequently miss friends’ or relatives’ birthdays, fail to recall names or have to make a second trip to the local store because they forgot to buy something, may exclaim to themselves, “I wish I had a better memory!,” but it’s unlikely that they invest these words with true, deeply felt meaning. Few of us bother to stop and appreciate what an incredible, vital tool memory really is. Let’s do a little thought experiment. Just imagine for a few moments what your life would be like without your wonderful memory. You would have no mental picture of friends, of family or of once-familiar surroundings. In effect you would lose your identity. Your sense of where you belong (with particular people and places) would be gone. Self-image partly revolves around mistakes you have learned from and achievements you are proud of, and these too would be obliterated. To have no sense of belonging, of your full, complicated self with all its bumps and angles, would be tragic.

Conversely, a fully functioning, powerful memory is not only a practical instrument, equipping us to do everyday things such as call a relative, or find our keys, or bake a pizza: it also provides us with a huge source of personal, inner wealth. I have learned that my memory is far greater than all the things I’ve stored in it – it gives me self-confidence, reassurance, and an inherent strength of belief in who I am. But more of that later. First, I want to take you right back to the start of my memory journey, which began in 1987 when I was 30 years old. I watched a memory man, Creighton Carvello, recall a random sequence of 52 cards on TV, and I was fascinated to know how he could achieve such an impressive, apparently almost superhuman feat of memory power. Was he a genius or did he use a strategy? Was he a freak of nature or just really clever?

Armed with a deck of cards I set about trying to replicate his achievement. However, like most people, I could manage to recall only the first five or six cards before being overwhelmed by the confusing sequence of numbers and suits. I wondered how on Earth Carvello had been able to achieve this apparent miracle of the mind. Such is my nature that the mystery became all-consuming. I felt compelled to investigate the curiosity of Creighton Carvello’s mind from all angles. Why? Because I believed that if he could do it, I could, too.

My starting point was a game I remembered playing as a child to help while away the hours on endless car journeys – we called it “I packed in my bag”. You’ve probably played it yourself – in turn, each player adds an item to the list of what’s in the bag, repeating everything that’s gone before: “I packed in my bag a book,” then “I packed in my bag a book and an umbrella” and so on. When a player forgets an item, he or she is out, until there’s one winner. Although I was quite good at the game, like the vast majority of people I simply repeated the words over and over again in my head in the hope that they would somehow stick, sometimes picturing the items laid out in a row to help me along. Overall, though, I don’t remember using any particular strategy to make the game any easier or my ability at it any better.

I thought about this game in light of what I’d seen of Creighton Carvello’s challenge, but it soon became obvious that he wasn’t using repetition to make the sequence of cards stick – he turned each card over and looked at it just once before turning the next. He didn’t ever go back and review the cards or, indeed, look at any of them again, so he wasn’t obviously going over the sequence to embed it. In which case, what was he doing? And, more to the point, how exactly was I going to memorize 52 playing cards with just one deal?

I pondered whether I could code parts of my body to move in a certain way depending on what cards I turned up. For example, if the first card was the 3 Clubs, I might turn my head by what felt like three degrees; if the second card was the King of Spades, I might move my tongue into my left cheek and so on. There wasn’t any immediate connection between the movements and the cards I attributed to them, but I hoped that if somehow I learned the physical codes and used them in my memorization attempts, the sequence would stick more readily than just the names of the cards. Pretty quickly I realized that this system was impracticable, so as an alternative I considered whether a mathematical formula might be helpful. For example, if the first two cards were 4 and 8, I could multiply the two to get 32 – but then how would I memorize 32? And how was I going to incorporate the suit? None of my systems seemed to quite work.

It didn’t take long before I realized that parts of the body and mathematics were red herrings. I remember going to my local library to see if the solution could be found in a book, but at that time there were no books on memory training, and I couldn’t look it up on the Internet, because the Internet as we know it hadn’t been invented. The only way I was going to find the answer, if at all, was by trial and error.

While logic and powers of deduction had to play a part (although I wasn’t quite sure what part yet), it soon dawned on me that the key to success lay within my imagination and creativity. I had heard that creating a story was a way to memorize information, so I toyed with this idea. The minutes ran into hours and then days. I began to “recognize” people and objects in the cards (see p.43), so that eventually I was able to memorize a dozen or so cards without error. I used my budding card codes to create a story for each sequence, and this seemed to work. To my mind this was small but significant progress and it certainly provided me with enough incentive to persist with the idea until I could do exactly what Creighton Carvello had done.

It was only really a matter of days since my first flirtation with this memory challenge before I succeeded. Using a combination of the story method and the use of locus, or place (but more about that later), I recalled the sequence of 52 cards without error. To this day, when I bring back the memory of that moment, I recapture in perfect detail what it felt like finally to have done it. This wasn’t just an achievement, it was utterly empowering. I’d never felt like this before, I was drunk on it and I certainly wasn’t going to stop there. Within a relatively short space of time, through curiosity, persistence, trial and error and sheer determination, I’d used my strategy to memorize, not one, but several decks of cards after just a single sighting of each card. In the process I’d begun a journey that was to transform my powers of recall – and much more besides. I believe that those first few steps set in motion a sequence of events that would result in a complete overhaul of the multiple functions of my brain, beginning with my creativity.

INSIDE MY MIND: SETTING MY IMAGINATION FREE

Once I had begun to try to find the key to equalling the feat of Creighton Carvello, and I started to really explore the weird and wonderful things my brain had to offer, I noticed that I was becoming more creative. The harder I worked my memory, the more ideas and associations would fire seemingly from all directions. At the heart of my system (which I’ll teach you over the following chapters) lay the process of transforming playing cards into mental pictures. To begin with, this process was slow and sluggish, but after a while a steady, effortless stream of colourful thoughts and pictures would pop into my mind automatically. Soon I was applying the same methods to memorize gigantic sequences of numbers; long lists of words; hundreds of binary numbers and combinations of names and faces; and telephone numbers, facts and figures, poetry and much more. Becoming a memory man, I believe, unlocked my creativity – a creativity that had been inhibited by years of being told to calm down and concentrate at school. Suddenly, my mind was free!

CHAPTER THREE

MEMORY AND CREATIVITY

It may sound dramatic to say that my experiences with memory have overhauled my brain, but memory is so bound up with creativity – and the many aspects of brain function that involve creativity – that you’ll soon see this isn’t such an over-the-top statement at all. Most importantly, training your memory draws heavily upon the resources of your imagination. Even during my earliest adventures into the powers of my memory, while I was still trying to emulate the great Creighton Carvello, I realized that to memorize a string of unconnected data, such as sequences of cards, involves first coding them into images. In this way, the pieces of unconnected information can somehow become connected together. I now know that this process of using imagination brings into play a whole range of brain functions, including logic and spatial awareness.

Some people are concerned that they don’t have a strong enough imagination to make memory training possible for them. If you’re one such person, banish that thought! Don’t you sometimes sit at your desk at work imagining yourself in great detail somewhere more exotic or – if you’re having a stressful day – calming? If you let time slip, you may even find that you’ve created a whole imaginary world with precision accuracy. I believe that we all possess incredible powers of imagination – it’s just that often we’ve been taught or conditioned to suppress them. I want to reassure you that it’s never too late to unleash your imagination.

I certainly know about this – remember how as a child I was often criticized for being a daydreamer? My teachers did all they could to suppress the imaginative me. Now, however, I’ve learned to appreciate that my early tendency to daydream merely showed my powers of creative thinking. Yes, my daydreams were bizarre and skittish, but I think they were my mind’s way to express its infinite, random potential for creativity – a potential that I’m sure is the reason I’ve been able to excel in memory competitions. That potential is there in all of us, if we can learn (or re-learn, as I had to) to let it out.

Imaginative thinking is definitely something that comes naturally to me – today, more quickly and effortlessly than ever. However, if you feel that it’s not natural for you, I’m certain that the practical exercises and all the advice and tips you’ll encounter throughout this book will teach you how to tap in to your imagination in a variety of ways. The more you exercise your imagination in the ways I suggest, the easier it will become to think creatively – to generate images, ideas and thoughts – in all walks of your life. Furthermore, as your imagination becomes livelier, so will your brain power, including your memory, become stronger. You’ll find that you’re able to think faster and with greater clarity whether you’re deciding what to wear, how to memorize a deck of cards or how to pitch for a sales deal. All that’s required from you is to allow that dream-maker to come out to play.

INSIDE MY MIND: THE MAKING OF A DAYDREAMER?

The following is a true account of an incident that took place at a railway station on April 24, 1958. A young mother and her children had been visiting an aunt on the south coast of England and were returning home by train from St Leonards-on-Sea. As they were waiting at the platform, the mother decided to buy a magazine to read on the journey home and left her young son to hold on to the pushchair and in it his contented eight-month-old baby brother. As the mother walked into the newsagents, a train departed from the platform and headed toward a tunnel. At this point the young boy decided he, too, wanted something to read on the train and let go of the pushchair to follow his mother.

As the train headed out of the station, causing a backdraft, the pushchair started to move, found the platform slope and picked up speed. On its descent it collided with the very last section of the train, which then pulled the pushchair along with it. At this point, the mother, hearing the commotion, rushed outside and, screaming in horror, watched her baby being carried off to what she thought was certain death.

I was that baby. Miraculously, I am alive to tell the story – a bump on my forehead was the only outward sign of what had happened. However, I believe that that bump was to map out the rest of my life, because I think this single event could have accounted for the attention problems I had as a child. If it did, in a peculiar way I’m somewhat grateful to it, because without my tendencies toward daydreaming perhaps I’d never have discovered my own perfect memory.

EXERCISE 2: Imagining the Senses

This exercise is designed to loosen up your imagination so that you get used to the idea of making unconventional associations – not just by using visual images, but by engaging all your senses (this will prove essential for creating memorizations that will stick). Practise it daily if you can, until you’re really confident that you can make vivid, imaginative links between things that at first seem unconnected. Once you’ve read the instructions, close your eyes if this makes it easier to flesh out the images and sensations.

SCENARIO 1

Imagine you’re holding a football in your hands. Imagine that it smells of freshly squeezed oranges. Take a few moments to bring those two thoughts to life in your mind. Now imagine the football has the texture of jelly. It’s ticking like a clock and tastes of chocolate. Don’t rush – dwell on the image for at least 5 minutes, making it as vivid as you can. If your mind wanders, bring it back to the first sensation of holding the football.

SCENARIO 2

Once you’ve fully engaged with the first scenario, try this one: Imagine a yellow elephant with pink spots. It mews like a cat, tastes of ginger and has the texture of stinging nettles and the aroma of fresh coffee beans. Again, spend at least 5 minutes making all this come alive in your mind.

When you’re ready, test yourself by recalling the strange qualities of that football and of the elephant. The more detailed you made the visualizations, the easier you’ll find it to bring the images back to mind.

End of sample

 To search for additional titles please go to

 http://search.overdrive.com.

OEBPS/images/pg_143.jpg
CREATING A MIND MAP

OEBPS/images/pg_140_1.jpg
&iﬁ
& ¢ Q
3 &

OEBPS/images/pg_163.jpg
B ADSED TIME

b o oty T week 1 month. T
roviow
R ® s R ®s
SPACED REVIEWING
SINGLE
REVIEW
T T T T T
s 1day T week 1 montn & montns
min

OEBPS/images/pg_160.jpg

OEBPS/images/pg_140.jpg
Bew
A ©
% e G
& Un W
® & G

OEBPS/images/pg_139_1.jpg

OEBPS/images/pg_139.jpg

OEBPS/images/pg_136.jpg

OEBPS/images/pg_134.jpg
7 wis
“‘ ﬂ ﬁ
BRIAN JACQUELINE BEN CHARLIE, JOSEPH

MCGRATH DACEY COBURN KNOTT FLUTE

\ a
\'] I8 L
JuDY ABDULLAH ?
Tt poihn i

OEBPS/images/pg_138.jpg
WwWiEaEler%S

OEBPS/images/pg_137.jpg
PRI EWS

OEBPS/images/pg_9.jpg
Mol

OEBPS/images/pg_3.jpg

OEBPS/images/pg_83.jpg
® |

0 = FOOTBALI 1= PENCIL,
RING OR WHEEL STREETLAMP OR
CANDLE
ph
& S
2=SWAN OR 3 =LIPSOR
SNAKE HANDCUFFS
4 =SAIL OR 5 = SNAKE OR
FLAG SEAHORSE
= Z
6 = GOLF CLUB, 7 = BOOMERANG
ELEPHANT'S TRUNK OR OR AXE
MONOCLE

o)

§ = SNOWMAN 9 = BALLOON AND STRING
OR EGG TIMER OR LASSO

OEBPS/images/pg_78.jpg

OEBPS/images/cover.jpg
AMAZING
MEMORY

Learn life-changing
techniques and tips from
the memory maestro

DOMINIC O'BRIEN

Eight Times World Memory Champion

OEBPS/images/9781907486975_title.jpg
YOUCAN HAVE AN

AMAZING
MEMORY

Learn life-changing
techniques and tips from
the memory maestro

DOMINIC O'BRIEN

Eight Times World Memory Champion

WATKINS PUBLISHING
O NN

OEBPS/images/9781907486975_halftitle.jpg

