

Able Abundance Accelerate Accept Acclaim Accomplish Accrue Ace Accord Achieve Action Accolade Accredited Activate
 Active Add Addition Adept Admirable Adorable Advance Advantage Adventure Affable Affirm Ageless Agree Agreeable Aid
 Aim Alacrity Alert Alight Alive All right Always Amaze Amazing Amiable Ambition Amity Amuse Anew Appealing Applaud
 Appreciate Aspire Approve Arouse Ascend Assent Assert Assist Associate Assure Astir Astonish Attain Attempt Attentive
 Attest Attraction Attribute Attune Augment Auspicious Authentic Available Avid Awake Award Aware Awash Awesome
 Aye Beatific Beatify Beatitude Beauteous Beautiful Beautify Benefaction Beneficial Befriend Benefit Benevolent Beauty
 Beloved Best Bestow Better Betterment Big Bijou Bless Blessed Blessing Bliss Bloom Blossom Bonafide Bonanza Bonus
 Boost Bountiful Bounty Bright Brighten Brill Brilliant Bubbly Budding Buddy Build Calm Can Capable Care Celebrate
 Certain Charitable Charity Charm Charmer Charming Cheerful Cheers Chirp Chirpy Choice Chortle Chuckle Cinch Civility
 Classy Clean Clear Comely Comfort Comfortable Comic Comical Compliment Confidence Confirm Congenial Congratulate
 Conscious Consciousness Consider Considerate Constant Constructive Content Contribute Cool Cooperate Cope Cordial
 Correct Cosy Could Courage Courteous Creative Credit Cuddly Cushy Cute Decency Decent Delectable Delicate Delicious
 Delight Desirable Do Dreamy Dynamic Eager Ease Easily Easy Economic Ecstasy Edify Educate Effective Efficiency
 Efficient Elate Elegant Elevate Eligible Emphasis Emphasize Emphatic Enable Enchant Encourage Endear Endearment
 Endeavour Endorse Endow Energetic Energize Energy Engage Engaging Engross Enhance Enjoy Enlighten Enlist Enliven
 Enormous Enough Enrapture Enrich Ensure Enterprise Enterprising Entertain Entertainment Enthral Enthuse Enthusiasm
 Enthusiastic Entire Entrust Equal Equality Equally Equilibrium Equitable Equity Equivalent Erudite Especial Essence
 Essential Establish Esteem Ethic Ethical Euphony Euphoria Eureka Evolution Exalt Exceed Exceedingly Excel Excellence
 Excellent Excite Exotic Expert Expertise Exquisite Extensive Extraordinary Exult Fabulous Fair Faith Faithful Fame Family
 Fancy Fantastic Fare Fascinate Fast Favour Favourite Feasible Felicity Fellowship Festive Fetching Fine Finesse First Fit
 Fitting Flamboyant Flash Flexible Flower Focus Fond Fondly For Foresee Foresight Forever Forgive Forgiveness Forward
 Frank Free Freedom Fresh Friend Friendly Friendship Fruitful Fulfil Fully Fun Funny Gallant Galore Game Generate
 Generous Genial Genius Gentle Genuine Gift Gifted Giggle Gist Give Glad Glorious Glory Glossy Glow Go Going Good
 Goodness Goodwill Gorgeous Gosh Grace Graceful Gracious Grand Grandeur Grateful Gratify Gratitude Great Greet
 Greeting Grow Guarantee Guest Guidance Guide Handy Happily Happy Harmonious Harmonize Harmony Healthy Heart
 Heaven Heavenly Hello Help Helpful Helping Highly Hilarious Hilarity Hip Holy Homely Honest Honestly Honesty Honeyed
 Honorary Honour Honourable Hooray Hope Hopeful Hopefully Hospitable Hot Humane Humanitarian Humorous Humour
 Idea Ideal Ideally Immense Immerse Immune Impartial Impeccable Impress Impressive Improve Improvement Increase
 Incredible Indeed Ingenious Ingenuity Initiate Initiative Innocent Innovate Input Inspiration Inspire Inspired Interest
 Interested Interesting Invitation Invite Inviting Jest Joke Jolly Jovial Joy Joyful Joyous Jubilant Jubilation Juicy Just Keen
 Keep up Kind Kind-hearted Kindly Kiss Kudos Large Lark Laugh Lavish Learn Learned Learning Leisure Leisured Leisurely
 Liberate Liberation Life Light Lighten Light-hearted Likable Like Liking Lively Lovable Love Lovely Loving Loyal Lucid Luck
 Lucky Lucrative Luminous Luscious Lush Lustre Lustrous Luxuriant Luxuriate Luxurious Luxury Made Magnificent Magnify
 Magnitude Maintain Majesty Major Majority Make Manage Manifest Manner Many Marvellous Master Matter Mediate
 Meditate Mellow Mercy Merit Method Miracle Miraculous Morale Most Motivate Much Multitude Must Neat New Newly Nice

Nicety Nifty Nippy Nirvana Noble Nod Normal Notable Note Noted Notice Noticeable Nourish Now Nurse Nurture Obliging
 Offer OK On Onward Oodles Oomph Open Openly Open-minded Opportune Opportunity Original Outgoing Outstanding
 Pacify Palatable Palpable Paradise Paragon Pardon Par excellence Passion Passionate Passive Patience Patient Peace
 Peaceable Peaceful Peak Pep Perfect Perfection Persevere Perspective Placid Pleasant Please Pleasurable Pleasure
 Plenitude Plenteous Plenty Plus Plush Poise Polite Positive Possible Potential Practical Praise Precious Prize Pro Produce
 Productive Proficient Progress Promote Promotion Prosper Pukka Pure Purify Purity Quality Quiet Radiant Rapture Ready
 Real Really Reason Reassure Receive Reception Receptive Reciprocate Recommend Refreshing Regard Relax Release
 Reliable Relief Remarkable Remedy Reputable Respect Responsible Rest Restful Restore Result Reward Rewarding Rich
 Richly Right Sacred Sacrosanct Safe Safety Salubrious Satisfaction Satisfactory Satisfy Save Saving Saviour Self-
 assertive Self-confidence Self-discipline Self-esteem Self-help Sense Sensible Share Simple Simplicity Simplify Simply
 Sincere Smart Smashing Smile Sociable Social Special Spectacular Splendid Splendiferous Splendour Steady
 Straightforward Succeed Success Successful Succinct Suffice Sufficiency Sufficient Sumptuous Super Superabundant
 Super Superior Supple Supply Support Supporter Supporting Supportive Supreme Sure Sweet Swell Swift Sympathetic
 Sympathise Sympathy Tact Teach Teacher Teaching Team Testament Testimonial Testimony Thank Thankful
 Thanksgiving Therapeutic Therapy Thorough Thoughtful Thrill Thrive Tidy Timeless Timely Top Training Tranquil
 Tranquillity Transcend Transient Transparent Triumph Triumphant True Trust Trustworthy Trusty Truth Try Tuition
 Ultimate Ultra Unconditional Uncritical Understand Understanding Unequalled Unequivocal Unerring Unfetter Unflagging
 Ungrudging Upbeat Upgrade Uplift Upstanding Urbane Useful User-friendly Utmost Valid Validate Valuable Value
 Venerable Veracious Verify Versatile Very Viable Vibrant Virtue Virtuosity Virtuoso Virtuous Vitality Vivacious Vivid Warm
 Warmth Welcome Well Wellbeing Wholehearted Wholesome Wholly Will Willing Win Winner Winning Winsome Wisdom
 Wise With Witty Won Wonder Wonderful Wonderment Wondrous Workable Worth Worthwhile Worthy Would Wow Yea
 Yeah Yearn Yes Yippee Young Youth Youthful Zeal Zealous Zest

Compiled by Paul Foreman <http://www.mindmapinspiration.com>

© PAUL FOREMAN 2008

**To see more Mind Maps by Paul Foreman visit the
Mind Map Inspiration Website www.mindmapinspiration.co.uk**

and

**Subscribe to the Mind Map Inspiration Blog to receive
new Mind Maps, plus creativity and drawing tips.**

Blog at www.mindmapinspiration.com

Mindmaps ® were invented by Tony Buzan

**They help us progress from "linear" (one-dimensional) through
"lateral" (two-dimensional) to "radiant" (multi-dimensional) thinking.**

For more information see his books and visit the following websites:

www.buzanworld.com

www.imindmap.com

E-Books available from <http://www.mindmapinspiration.co.uk>

Idea Creation

101 Page E-Book £7.95

In this E-Book I share how I create ideas and help guide you towards the land of infinite possibilities.

Never be stuck for an idea again!

Contents

- Why simple is often best
- Fresh ideas
- Use thinking – don't let it use you
- Lifespan of an idea
- Simplicity of an idea
- Everything stems from a thought
- Planning ahead and the bigger picture
- Sparkling ideas
- Random thinking styles
- Creativity Toolkit
- Outside the box outside the box
- Ideas don't dry up – thoughts do
- Constant Daily Learner
- Land of infinite possibilities

Includes the following Mind Maps:

- 5W1H
- Idea Creation
- Topical Ephemeral or Practical Immortal
- Theory of the Brain
- Idea
- Planning Ahead and the Bigger Picture
- Sparkling Ideas
- What is Original?
- Thinking Styles
- Thinking styles template
- Creativity Toolkit Mind Map
- Planetary Thinking
- 360° Thinking
- Creative Focus
- Odd Combinations
- Thinking outside the Box
- Thinking outside the Box Checklist
- Curious Brain
- Constant Daily Learner

Drawing Tips for Mind Mapping

110 Page E-Book £5.95

Beginners guide

Colour wheel and use of colours

Suggested Equipment

Drawing Fish

Drawing Cats

Drawing Books

Using Stencils & Templates

Drawing Hats

Mind Map Templates

Drawing Curves & Shapes

Detailed breakdown of "Fantasy Mind Map"

Enhancing Creativity through Thought Reduction

Drawing Speed Tests

Drawing Faces

Lettering

Photo to Cartoon transfer

Drawing Tips and Tricks

Doodleboards

Mind Maps

How I drew my Mind Maps

71 Page E-Book £6.95

Learn how to take your drawing to the next level

in my second E-Book and discover the secrets of

"How I drew my minds"

Including:

The thoughts behind the maps

Mind Map structure

What products I use

Tips and tricks for drawing

Colour placement

Image placement

Detailed image analysis

Illustration walkthrough step by step

Fast sketching

Idea generation

From a simple line and curve to an image

Overlap and 3D

Plus a few surprises!

"Happiness Beyond Thought" 85 Page illustrated E-Book - Including Mind Maps £5.99

Discover true happiness and inner peace

Learn how to stop incessant thinking
and take control of your thoughts

Learn how to meditate, relax your
mind and body and foster inner calm

How to stay in the present moment

How to let go, find simplicity and
transform your life for good

Simple tips and strategies for
a harmonious and stress-free life

Includes:

Happiness is your primary state

Stop Thinking

Happiness is inside you

Go Within

Meditation

Organisation – Inner & Outer

Coming back to now (Present Moment Awareness)

Includes the following Mind Maps:

Happiness is your primary state

Stop Thinking Tips

Happiness is inside you

Go Within

Meditation

Organisation

Present Moment Awareness

Positive Acronym Your Name

Letting Go

Plus a Bonus Mind Map

"Mind Map Game Boards" 46 Page E-Book Plus 8 Large JPEG Image Set £5.99

Choice Maker Game Board

Use the Choice Maker Game Board as a Random Choice Selector for idea generation, fun and more

Choice Maker Blank Version

The Blank version allows you to create unique Choice Maker Game Boards of your own

Boredom Buster Game Board

Select random hobbies, ideas, pastimes and interests; for occasional daytrips, days out, or lifetime pursuits

Chore Choice Game Board

Add a fun element to sharing out or selecting chores using the Chore Choice Game Board

Positive Thinking Game Board

Enhance your mood and create a positive thinking environment with the Positive Thinking Game Board

Theme Maker Game Board

Create ideas and storylines from the images within the Theme Maker Game Board

"My Favourite" Mind Map

Outline your personal favourites for a snap shot of your unique personality

Bonus Mind Maps

Two Bonus Mind Maps

Mind Map Game Board Image Set (8 Individual Large Size JPEG Images)

You can print the images out in whichever size you wish and even laminate them for longevity