

Self-Esteem-Experts.com


SUSYN REEVE, M.ED. & JOAN BREINER, M.ED. WWW.SELF-ESTEEM-EXPERTS.COM

WHAT I BELIEVE WORKSHEET

Instructions:

- ✓ Print and Complete the What I Believe Worksheet to identify your beliefs.
- ✓ Keep your completed Self Esteem Worksheet handy. The next time you are feeling low self esteem, unhappy or are judging yourself harshly read your What I Believe Worksheet and identify the beliefs that detract from positive self esteem and then create a new belief to boost self confidence. Then notice your attitude change.
- boost self confidence. Then notice your attitude change.

 1. Write the beliefs you learned about yourself when you were young from your:

 A. Mother:

 B. Father:

 C. Siblings:

SEE OUR COMPLETE LIST OF SELF ESTEEM ACTIVITIES (WWW.SELF-ESTEEM-EXPERTS.COM/SELF-ESTEEM-ACTIVITIES.HTML)


Self-Esteem-Experts.com


Susyn Reeve, M.Ed. & Joan Breiner, M.Ed. <u>www.self-esteem-experts.com</u>

	e. Teachers:	
	F. OTHERS:	
2.	WHICH OF THESE MESSAGES CONTINUE TO DOMINATE YOUR THOUGHTS	s today?
3.	WHICH MESSAGES SUPPORT AND WHICH MESSAGES DETRACT YOU'RE Y	OUR

SEE OUR COMPLETE LIST OF SELF ESTEEM ACTIVITIES (WWW.SELF-ESTEEM-EXPERTS.COM/SELF-ESTEEM-ACTIVITIES.HTML)


Self-Esteem-Experts.com


Susyn Reeve, M.Ed. & Joan Breiner, M.Ed. <u>www.self-esteem-experts.com</u>

4.	ARE THESE MESSAGES TRUTH OR SIMPLY A BELIEF (A THOUGHT THAT HAS BEEN THOUGHT SO OFTEN THAT YOU BELIEVE IT IS TRUTH)?
5.	WHICH MESSAGES DO YOU WANT TO CHANGE TO IMPROVE YOUR SELF ESTEEM?
6.	WRITE THE NEW THOUGHTS YOU CHOOSE TO BELIEVE TO SUPPORT YOUR POSITIVE SELF ESTEEM, CONFIDENCE AND HAPPINESS:

SEE OUR COMPLETE LIST OF SELF ESTEEM ACTIVITIES (WWW.SELF-ESTEEM-EXPERTS.COM/SELF-ESTEEM-ACTIVITIES.HTML)