

Self-Esteem Journal For Adults

Worksheet

This *Understanding Self-Confidence* worksheet is a helpful resource for grown-ups who want to their self-esteem and self-confidence in order to improve it.

Journaling can promote positive self-reflection, a useful approach to enhancing your self-esteem. In this Self-Esteem Journal template, you or your client can note down meaningful daily events and reflect on them to enhance your self-knowledge.

It may be helpful to reflect on these entries later in time to become aware of any trends in your feelings and emotions.

Date:	
5 things that made me feel peaceful today:	
I felt proud of myself when:	
l enjoyed:	
Date:	
My family admire me for my:	
5 small successes I had today were:	
The highlight of my day was:	


Date:	
My best attribute is:	
3 unique things about me are:	
I feel most proud of myself when:	
Date:	
I'm excited for:	
5 things or people I feel thankful for are:	
I am in my element when:	
Date:	
5 ways my life is awesome:	
My biggest success this week was:	
I feel best about myself when:	