

Meet your 7

FASCINATION

triggers

WHAT IS A TRIGGER

A trigger is a deeply-rooted means of arousing intense interest. Each trigger provokes a different response.

YOU HAVE SEVEN TRIGGERS:

POWER

LUST

MYSTIQUE

ALARM

PRESTIGE

VICE

TRUST

*Let's take the triggers
one-by-one, shall we?*

POWER

*Why We Focus on the People
and Things That Control Us*

If you effectively trigger power

YOU

WILL

CONTROL

OTHERS.

They will defer to you and your message.

LUST:

*Why We Crave the
Experience of Pleasure*

If you trigger **LUST**
you will draw others closer.

They will **CRAVE** your message,
WANTING MORE
& MORE
until satiated.

MYSTIQUE:

*Why We're Intrigued by
Unanswered Questions*

Trigger mystique, and you'll encourage others to learn more about your message. They'll be intrigued, and seek information.

ALARM:

*Why We Take Action at the
Threat of Negative Consequences*

With alarm, you compel others to behave more urgently. They'll take action in order to avoid negative consequences.

PRESTIGE:

*Why We Fixate on Symbols of
Rank and Respect*

A message with prestige will elevate you above others, inspiring covetousness or envy.

VICE

Why We're Tempted by "Forbidden Fruit"

By triggering vice,
your message will TEMPT
others to deviate from their
usual code of conduct.

**THEY'LL ACT
OUTSIDE OF
STANDARD
HABITS OR
NORMS.**

TRUST:

*Why We're Loyal to
Predictable, Reliable Options*

WITH TRUST

your message will

COMFORT OTHERS,

RELAX THEM,

AND BIND THEM

more closely to you.

Each trigger leads to a different response.

You'll select triggers depending on the audience, and your desired result.

POWER

LUST

MYSTIQ

ALARM

PRESTIC

VICE

TRUST

By mastering the triggers,

your ideas become
more memorable.

Your communication becomes
more compelling.

Your marriage becomes
more lasting.

POWER

LUST

MYSTIQ

ALARM

PRESTIC

VICE

TRUST

*And, **YOU** become more influential and persuasive.*

Whether you realize it or not, you're already using these triggers.

THE QUESTION IS:

are you using the RIGHT TRIGGERS,
in the RIGHT WAY, to get your desired result?

This book will show you how.

www.SallyHogshead.com