 [image: image1.jpg]

Free Mental Game Report:

Getting in “The Zone”
The “zone” is a state of supreme focus helps athletes in all sports perform at their peak potential. It is when your mind fully connects with achieving a goal, such as getting a hit, or stealing a base. Attention is absorbed into the present (the here and now only). When you’re in the zone your mind only processes the thoughts and images that help you execute your task successfully.

Entering the zone requires total commitment your game plan and the process of winning. Many athletes have mental barriers that limit their ability to enter the zone, such as fear of failure, doubts, lack of trust, and over thinking.

Mentally tough athletes are at an advantage because they have the ability to tap into the zone more consistently in competition. When they are in the zone, fear of failure, worry, doubt, indecision, and other mental traps are forbidden from entering their focus. In this state of concentration, mental distractions struggle to compete for your attention, but lose the battle.

Athletes talk so much about performing in the zone and how awesome it feels. Many athletes view the zone as this magical, hard-to-obtain state of mind. But the zone is really not that complicated or hard to achieve. The zone is simply a mental state of total involvement in the present moment without the mental burden of worry, doubt, or fear about results.
Characteristics of the Zone
· Total focus in the moment
· Immersed in the task
· Feels that time is suspended
· In control of one emotions and performance
· Autotelic experience - no striving for external rewards
What Prevents Athletes from Getting into a Zone Focus?
· Focus on outcomes
· Social approval
· Fear of failure
· Fear of mistakes
· Low confidence/doubt
· Training mindset/low trust
· Perfectionism
· Expectations/judgmental
· Worry about what the coaches think, say, or do

How to Get into the Zone

· Build confidence in your skills to match the perceived challenge

· Use a pregame routine to help set the conditions for a zone focus

· Focus on the process - become immersed into the present
· Have clear goals that focus on good execution

· Prepare to trust in your skills
· Focus on what you can control
· Strive for success instead of avoiding failure

· Embrace the pregame jitters - get butterflies to fly in formation
· Athletes can’t force themselves into the zone

· Can only create conditions that are favorable for entering into the zone

· Athletes are constantly making adjustments and may enter the zone only small percentage of the time
Tapping Into “The Zone” Checklist
Directions: check of the statements that apply to your performance in competition.
	1. I use a pre-game routine to help me get focused before a game.
	 FORMCHECKBOX

	2. I have a clear plan for every game that helps me get focused.
	 FORMCHECKBOX

	3. I welcome pre-game jitters because it’s a sign that I’m ready to perform.
	 FORMCHECKBOX

	4. I am confident in my ability before the start of a game.
	 FORMCHECKBOX

	5. I focus on what I have to do to perform my best, not on results.
	 FORMCHECKBOX

	6. I remain focused in the face of distractions because I am into the game only.
	 FORMCHECKBOX

	7. At the start of a game, I “trust” my training and I become a “competitor.”
	 FORMCHECKBOX

	8. In the game, my performance feels free, smooth, or rhythmic – like I am flowing.
	 FORMCHECKBOX

	9. I feel in control of my emotions and thus in control of my performance.
	 FORMCHECKBOX

	10. My performance feels free and I let my performance flow.
	 FORMCHECKBOX

	11. I love the feeling of excitement during a very competitive, close game.
	 FORMCHECKBOX

	12. I focus on what I want to happen, not what I fear might happen in a game.
	 FORMCHECKBOX

