
£12.99 $19.95
Writing/NLP

Distilling the essence of what makes a writer successful,
The POWER Process applies the NLP model specifically
to writing of every kind, showing how to perfect writing

techniques, and get it right! If you need to write effective copy
at work, or if you are keen to embark on creative projects, this
invaluable aid and reference guide will revolutionize and energize
your approaches to writing.

“ If you want people to enjoy reading your
masterpiece, and keep asking for more,
Sid’s SPACE story is probably worth the
price of the first print run of this book.”
— Diana Beaver, author of Easy Being and

Lazy Learning.

“ The authors have pioneered new ground.
This excellent, readable and practical
book charts the path for effective writing
by using the high-level distinctions of
excellence from the field of NLP and will
especially make a difference in the field
of business writing.”
— L. Michael Hall, Ph.D., author of The

Spirit of NLP and Secrets of Personal
Mastery.

“ Much more than just a ‘how to’ book,
Sid and Dixie have written The POWER
Process so that you experience using
the process as you read. They offer a
wonderful example of using Neuro-
Linguistic Programming to model the
strategies of experts in a field and pass
the model on for others to use – gently,
easily and humorously. You will find
yourself motivated to tackle all your
writing projects more skilfully and with
new enthusiasm, to benefit you and your
readers alike.”
— Jo Cooper, NLP Trainer and

Master Practitioner.

Dixie Elise Hickman
has a Ph.D. in English. She was
introduced to NLP in 1980 and
quickly found applications to
every area of her life. In addition
to writing, those applications
have ranged from teaching,
training and administration
(as director of a university
writing program) to counseling,
performing arts, healing (Reiki
Master), and parenting.

Sid Jacobson
has been working in NLP since
1978, and was one of the early
trainers certified by the Society
of NLP. Though beginning as a
psychotherapist, he has worked
broadly in NLP as a researcher,
trainer and consultant. He holds
a Ph.D. in Clinical Psychology
and is an expert on the
application of NLP to education
and training, having written the
classic three-volume set
Meta-Cation. He founded and
directs the South Central Institute
of NLP in New Orleans.

The PO
W

ER Process
D

ixie Elise H
ickm

an &
 Sid Jacobson

The
POWER
Process

An NLP Approach
To Writing

Dixie Elise Hickman
& Sid Jacobson

Crown House Publishing
www.c rownhouse . co .uk

PP2003.qxd 02/10/03 14:46 Page i

First published by

Crown House Publishing Ltd
Crown Buildings, Bancyfelin, Carmarthen, Wales, SA33 5ND, UK

www.crownhouse.co.uk

and

Crown House Publishing Ltd
P.O. Box 2223, Williston, VT 05495-2223, USA

www.CHPUS.com

© Dixie Elise Hickman & Sid Jacobson 1997

The right of Dixie Elise Hickman and Sid Jacobson to be identified as the
authors of this work has been asserted by them in accordance with the

Copyright, Designs and Patents Act 1988.

First published 1997. Reprinted 2001, 2003.

All rights reserved. Except as permitted under current legislation no
part of this work may be photocopied, stored in a retrieval system,
published, performed in public, adapted, broadcast, transmitted,

recorded or reproduced in any form or by any means, without the prior
permission of the copyright owners. Enquiries should be addressed to

Crown House Publishing Limited.

British Library of Cataloguing-in-Publication Data
A catalogue entry for this book is available

from the British Library.

ISBN 1899836071

LCCN 2003112304

Printed and bound in the UK by
The Cromwell Press Ltd.

Trowbridge, Wiltshire

PP2003.qxd 29/09/03 14:12 Page ii

Table of Contents

Page

List of Figures ..ii

Acknowledgments ...iii

Preface To POWER..v

Part I: POWER Sources
1. Preface To Neuro-Linguistic Programming.............................3
2. The Context Of POWER...13
3. The POWER Of Neuro-Linguistic Programming.................21

Part II: The POWER Process
4. Previewing ...55
5. Organizing..79
6. Writing ..109
7. Evaluating And Revising ...119

Part III: POWER Applications
8. POWER In Business Correspondence: Writing For

Immediate Influence ...131
9. POWER In Literary Writing...153

10. POWER In School Writing ...169

Part IV: Appendices
I Designer State Worksheets...189
II Unblocking Your POWER: Answers To Your Problems197
III Power POWER User’s Guide ..209

Annotated Bibliography ..229

i

PP2003.qxd 29/09/03 14:12 Page i

List of Figures
Page

1.1 The Neuro-Logical Levels...8

2.1 Basic Communication Model ...13
2.2 The Communication Process..16
2.3 POWER Previewing SPACE ...19

3.1 The Structure Of Sensory Experience And State24
3.2 Comparison Of Pavlovian Conditioning

And NLP Anchoring..26
3.3 Three Perceptual Positions ...34
3.4 Interaction Of Sub-Modalities ..42
3.5 The Anchoring Chain ..44
3.6 Breaking The Anchoring Chain ...45
3.7 Designer State Worksheet ...46

5.1 Cause-Effect Visuals...89
5.2 Street Scene A ...92
5.3 Street Scene B ..92
5.4 Creating Perspective In Street Scene B..............................93
5.5 Perspective In An Outline...94
5.6 Informal Perspective Outline ...95
5.7 Speech Dynamics Outline...96
5.8 Generic Plan Sheet For Reports..98
5.9 Task Analysis Worksheet...99
5.10 Plan Sheet For Questionnaire ...100
5.11 Complaint Investigation Report Plan Sheet...................101
5.12 Job Application Letter Plan Sheet102
5.13 Comparison/Contrast Grid..104
5.14 Tree Diagram ..105
5.15 Street Map Of Speech ..106
5.16 Town Square Map Of Speech ...106

7.1 Hierarchy Of Editorial Elements123

ii

PP2003.qxd 29/09/03 14:12 Page ii

Preface To POWER

Another book on writing? Will this one be any different from
the others? Yes. And yes, this one has something the others are
missing. The POWER Process? The title of this book isn’t just a
catchy phrase meant to sell books. It’s a reflection of the
techniques we’ll teach you. We aren’t promising you fame or
fortune. We do promise to get you writing better, faster, easier
and more often. By the way, you’ll have more fun, too.

WHAT THIS BOOK IS ABOUT

The POWER Process works; we know it does. This model has
been tried and proven consistently. We began with analyzing the
writing process of successful writers, people who are effective
and efficient, and discovered some important elements they had
in common. We compared their patterns with those of people
who have trouble writing. Then we distilled out the necessities in
the process, packaged them in a form easily taught and learned,
and gave it to others. Their improvement in writing has shown us
how well we have done.

What you won’t find here are rules of grammar, sentence
diagrams, and other standard fare. Nor will you find invention
techniques and artificial writing assignments. We assume you
already have something to say, and you want to say it better.
That’s why you picked up this book. What you will find here are
methods for improving your own thinking processes, getting in
touch with the skills and talents you have, and making better use
of the “rules” you already know.

v

PP2003.qxd 29/09/03 14:12 Page v

HOW THIS BOOK DIFFERS FROM OTHERS

There are things in this book never before included in any
book on writing, as well as new combinations of more familiar
things.

First on the list of differences is Neuro-Linguistic
Programming (NLP for short). Essentially, NLP is a model of
human communication. It was developed to study the elements
of excellence itself, regardless of the subject or activity. It gives us
the tools to build the best possible model(s) of anything that
works well. We use NLP in everything we do. It guarantees our
effectiveness.

Second is a simple, but not oversimplified, model of what to
do when you write, a model based on what effective writers
actually do and how they use their thinking processes while they
do it. Drawing on current research in the processes of writing and
creativity, we go beyond those models using the tools of NLP, and
package the result so that you can use it. Best of all, although you
will be using the same thought processes as truly effective
writers, you will be able to maintain and even enhance your own
personal style.

Third, this book will actually get you writing as you go
through it, step by step. No matter how incapable or how stuck
you think you are, we’ll guide you through the same steps that
create successful results for others, and you will create them as
well. These steps take place inside your head and in your
behavior, as well as on your paper or your word processor. And
the process is self-reinforcing in nature. It feeds on its own
success. So as you step through the work book experiments, use
the material you are actually working on—or wish you were
working on. This book will help you unlock your creative juices
and release the power of your ideas.

Fourth, while this is primarily a book about writing, you will
find yourself applying these principles and techniques to other
areas of your life. You may even surprise and delight yourself as
the learning from this book automatically expands into other
parts of your thinking and behavior.

Fifth, these new styles of thinking you learn will not only get
you writing but will also teach you a lot about yourself and
people in general. Writing is a very personal thing, and anything
that makes you a better person can make you a better writer.

The POWER Process

vi

PP2003.qxd 29/09/03 14:12 Page vi

Finally, you will be building enjoyment into the learning and
writing process. When you enjoy what you are doing, you learn it
faster, do it more, do it better, and want to do it again and again.
That doesn’t mean we’ll take all the work out of writing. Good
writing will still take time and effort. But it can also be a lot of
fun.

HOW TO USE THIS BOOK

This book is designed so that you can read it at your leisure,
use it as a work book to actually guide yourself through a writing
project, and keep it handy as a reference guide for handling
special problems or situations.

There’s a second Preface that describes our ethics and attitudes
toward you. Then in Part I: POWER Sources, the first two
chapters give you a general overview of what we’ll be working
with. The Context of POWER introduces our model of the writing
process. It also explains why many writers run into writing
blocks; it’s very easy to lose awareness of the complete context of
your writing. The Power of NLP explains some techniques for
using your brain more effectively and gets you started on using it
to write more effectively.

The next four chapters in Part II: The POWER Process take
you step by step through the POWER process. We’ll introduce
you to some other writers who’ve solved their writing problems
using our methods to make their writing more comfortable, more
streamlined and more effective. Then we’ll guide you in using
these methods as you step through the process with your own
writing project. These exercises will literally install effective
writing strategies in your thought processes, both conscious and
unconscious, and in your behavior. You will learn to elicit your
own best states of mind for certain tasks and train yourself so that
you can get into the proper frame of mind when you want to.

Part III: POWER Applications deals with special kinds of
writing and how the POWER process can be applied or adapted
to such situations as literary writing (fiction, poetry, and drama),
business correspondence, and school papers. In the Appendix
you’ll find extra worksheets, answers to the most common
questions and problems people have with writing, and a stream-
lined quick-reference guide through the POWER Process. And
finally, there’s a brief bibliography for more specialized concerns
and for further exploration of NLP.

vii

Preface To POWER

PP2003.qxd 29/09/03 14:12 Page vii

Although we recommend starting at the beginning and
reading and working on through with a specific writing project,
you may want to go ahead with the first two chapters while you
decide how you want to apply it first. Or you may want to work
on several projects at the same time. However you begin, this is a
book to be used—and enjoyed. So read on, and more POWER to
you!

The POWER Process

viii

PP2003.qxd 29/09/03 14:12 Page viii

Chapter Three
The POWER Of

Neuro-Linguistic Programming

Having an understanding of the writing process is one thing.
Actually getting into the process comfortably and effectively, is,
for many people, quite another. This chapter will introduce you to
the techniques we can use to get ourselves in gear, to motivate
ourselves to really do what we intend to do. You’ll learn how you
can tap your own powers of concentration and your best internal
resources to accomplish the things you want to do.

INTRODUCTION TO NLP

“Neuro WHAT?” is the usual response when we say “Neuro-
Linguistic Programming” to the uninitiated. That is one of the
reasons it has that name: it fosters curiosity. “Neuro” pays tribute
to the brain, that marvelous organ that controls so much.
“Linguistic” acknowledges the power of language on the way we
think. “Programming” puts the emphasis on the way we direct
our brains to function. Once the confusion about the name passes,
people find one of the most fascinating sets of tools they have
ever experienced. Although NLP will soon be familiar to all
literate people, we recognize that it is presently unknown to most.
Out of the many books and articles available on NLP, we’ve
included some of our favorites in the bibliography.

Of course you don’t need all the techniques and models of
NLP to be an effective writer. But some of them can help tremen-
dously. We’re going to introduce you to NLP techniques for
motivation, creativity, decision making, objectivity, and other
universally useful components. Then we’ll show you how to use
them to make yourself a more effective writer.

Like any specialized field, NLP has its own jargon—short-
hand names for labeling certain sets of experience. Here are some
of the most important:

21

PP2003.qxd 29/09/03 14:12 Page 21

States Of Consciousness
State of mind, state of awareness, mood, etc. are all roughly

synonymous with state of consciousness. From now on, we’ll
simply call them states. For our purposes, we are interested in
particular states—for example, the right state of mind for writing,
for getting organized, or for being creative. The important thing is
that we learn a method for distinguishing one state from another,
so that we can explore its usefulness, modify it as we see fit,
control it, and get it whenever we want.

Actually, we all go in and out of many states of consciousness
all the time. Probably hundreds each day. These are what are
called natural states, though this probably isn’t the most useful
term. Neither is the term “altered state,” since that almost makes
them sound unnatural. Some states are easier to tell from others,
however, just in our own experience of them. So it is usually best
to talk about that experience of being in a particular state as
compared to some other. That’s what we’ll be concentrating on
here.

This brings us to the method for identifying particular discrete
states. The elements that help us define a given state of conscious-
ness are based on the five senses: visual (sight), auditory
(hearing), kinesthetic (feelings), olfactory (smell), and gustatory
(taste). In a particular state of mind, external sensory detail is less
important than our internal experience. In our system, visual
refers to our internal pictures, auditory to our internal sounds,
kinesthetic to feelings (both tactile and internal), and olfactory-
gustatory (combined for convenience) to smells and tastes. A
particular state is simply the sum total of each of these four
components at a given time. Remember, this is only an experien-
tial definition of a state. It doesn’t include any objectively verifi-
able physiological data (blood pressure, metabolic rate, tempera-
ture, respiration, EEG readings, galvanic skin response, etc.)
because that isn’t important for our purpose. Be aware that these
things do change along with our experiences, but measuring
them is irrelevant in this context.

Changing one part of a given state has a ripple effect on the
other parts. That is how we go from one state of mind to another.
We can control our internal images, the voices in our heads and
so forth, so we can choose at will, to change the states we don’t
like to ones we do. To begin with, we can think of each of the
sensory modes as an independent part. For example, often we are

The POWER Process

22

PP2003.qxd 29/09/03 14:12 Page 22

POLISHING THE SURFACE

The very last step of evaluating and revising is Proofseeing.
Now is the time, when you’re sure your content and style fulfill
your expectations, to check those surface factors, like spelling,
grammar, and punctuation, that can destroy the reader’s
response. Don’t underestimate their importance, for these are the
first things a reader will notice if the errors interfere with reading.
But don’t let them get out of place in the process.

Considering the differences between the processes of reading
and writing can put the hierarchy of Evaluating and Revising into
perspective. The writer’s concerns begin with generating an idea
and getting it into words, then move to polishing the style of
those words, and finally shift to presenting the material to the
reader. A reader’s impressions, however, begin at the other end.
The diagram below, although it oversimplifies somewhat, illus-
trates the hierarchy of editorial elements in the order the writer is
concerned with them and in the order they affect the reader’s
opinions.

Figure 7.1
Hierarchy Of Editorial Elements

This last step is traditionally called proofreading, or
copyreading, and those terms emphasize the major problem in
the task. When we read, we seldom see the details of a word. We
see the general outline, and our knowledge of context fills in the
detail. When we proofread our own writing, the problem is
compounded; we see what we intended to write, not necessarily
what is actually written.

123

Evaluating And Revising

PP2003.qxd 29/09/03 14:13 Page 123

In the individual conferences Dixie holds, when she asks
clients about their understanding of grammatical or structural
errors, they often say something like, “Why, I read right over that.
And I read through this paper four times!” That’s exactly what
happens: people read over and through the writing on the paper
to get at the ideas. In this final stage, you want to see what’s
actually there, not read what you intended to have written.
Changing the term to proofseeing emphasizes the real nature of
the task and helps program the brain to do it more effectively.

STEPPING INTO YOUR OWN WRITING

The next two exercises will help you evaluate and revise your
own writing. They are presented sequentially. In practice,
however, you will actually interrupt your evaluation to revise
from your viewpoint of the communication context. That done,
you’ll return to evaluating from your reader’s side of the picture,
and then revise again.

Evaluating

Now is the time to invite the critics in your mind to voice their
opinions, both positive and negative, about your writing. You’ll
begin with content and then work down to sentence structure and
tone.

Evaluating Your Writing

1. Take the outline (list, flow chart, whatever) you made
while Organizing and check each item with your written draft.
Did you get in everything you intended? The actual order in
which you treated each item may be different now, and that’s
fine. You’re simply making sure you’ve included all the neces-
sary information. Once that’s done, you won’t need that
outline any more.

2. You began this project with an idea in mind, a purpose.
With this idea firmly in mind now, go through your
manuscript to see if what you wrote matches what you meant.
Does it unfold in an orderly manner? Does it feel logical? As
you hear what you wrote, what images do the words create in
your mind? Do these images match your intent?

The POWER Process

124

PP2003.qxd 29/09/03 14:13 Page 124

You may find places that aren’t right. Make a note to
yourself at that spot, so you’ll remember what you need to
repair. Unless it’s something that can be fixed quickly, without
losing your train of thought, leave it alone for now. Just note
that something needs to be done, and keep on reading.

3. If you have major content repairs to make, such as
complete restructuring (return to Organizing) or a large chunk
of missing information to fill in (return to Previewing:
Experience), do that now. If not, go on to step 4.

4. When you’re sure the content matches your intention,
check for compatibility with your Self. Get yourself firmly into
the role you’ve chosen for this project. Remember those
feelings of confidence and authority. Read your manuscript
again, this time listening carefully to your own voice. Do you
sound the way you want to? Is the rhythm appropriate?
Comfortable? Did you maintain your role consistently?

There is, of course, a definite difference between the
spoken and written word. But effective communication carries
the sound of the human voice with it. Listening to your voice
will pinpoint places you may want to make some stylistic
changes. Some phrases may feel awkward. Some sentences
may be too long, or too short. Generally, though, if you can say
it comfortably, out loud, without losing your breath, your
audience will be able to read it comfortably.

Again, as you read, make changes only if you can do so
quickly, without losing your consciousness of your role.
Otherwise, simply make notes to yourself about what the
problems are as you continue through the manuscript.

5. If you have major changes to make here, after evaluating
from your own point of view, proceed to the Revising part of
the writing process. Then come back to Evaluating, step 6, to
consider your audience’s point of view.

6. Once the content matches your intention and the general
style is compatible with your role, you need to be sure that
your audience will get the same concept and will respond as
you wish. So call up your picture of your audience. Put
yourself in much the same position as when you were trying

125

Evaluating And Revising

PP2003.qxd 29/09/03 14:13 Page 125

£12.99 $19.95
Writing/NLP

Distilling the essence of what makes a writer successful,
The POWER Process applies the NLP model specifically
to writing of every kind, showing how to perfect writing

techniques, and get it right! If you need to write effective copy
at work, or if you are keen to embark on creative projects, this
invaluable aid and reference guide will revolutionize and energize
your approaches to writing.

“ If you want people to enjoy reading your
masterpiece, and keep asking for more,
Sid’s SPACE story is probably worth the
price of the first print run of this book.”
— Diana Beaver, author of Easy Being and

Lazy Learning.

“ The authors have pioneered new ground.
This excellent, readable and practical
book charts the path for effective writing
by using the high-level distinctions of
excellence from the field of NLP and will
especially make a difference in the field
of business writing.”
— L. Michael Hall, Ph.D., author of The

Spirit of NLP and Secrets of Personal
Mastery.

“ Much more than just a ‘how to’ book,
Sid and Dixie have written The POWER
Process so that you experience using
the process as you read. They offer a
wonderful example of using Neuro-
Linguistic Programming to model the
strategies of experts in a field and pass
the model on for others to use – gently,
easily and humorously. You will find
yourself motivated to tackle all your
writing projects more skilfully and with
new enthusiasm, to benefit you and your
readers alike.”
— Jo Cooper, NLP Trainer and

Master Practitioner.

Dixie Elise Hickman
has a Ph.D. in English. She was
introduced to NLP in 1980 and
quickly found applications to
every area of her life. In addition
to writing, those applications
have ranged from teaching,
training and administration
(as director of a university
writing program) to counseling,
performing arts, healing (Reiki
Master), and parenting.

Sid Jacobson
has been working in NLP since
1978, and was one of the early
trainers certified by the Society
of NLP. Though beginning as a
psychotherapist, he has worked
broadly in NLP as a researcher,
trainer and consultant. He holds
a Ph.D. in Clinical Psychology
and is an expert on the
application of NLP to education
and training, having written the
classic three-volume set
Meta-Cation. He founded and
directs the South Central Institute
of NLP in New Orleans.

The PO
W

ER Process
D

ixie Elise H
ickm

an &
 Sid Jacobson

