

TINY BUDDHA

A Worksheet to Help You Take Your Power Back

A companion to Tiny Buddha's Inner Strength Journal
tinybuddha.com/strong

1. I would like to change:

2. I know I need to make this change because if I don't:

3. To make this change, I need to stop blaming and/or waiting for:

4. I need to overcome the following fears:

5. Even if these fears come true, I could cope by:

A companion to Tiny Buddha's Inner Strength Journal
tinybuddha.com/strong

6. I need to challenge the following beliefs:

7. I know these beliefs aren't facts because:

8. I've accepted the way things are because it's allowed me to feel or avoid feeling:

9. It's worth making this change because I might gain:

10. The first step I can make toward this change: