

The Daily WOOP Worksheet

Inspired by the book 'Rethinking Positive Thinking' by Gabriele Oettingen

Date: _____

Today's Wish:

Select **one** area you most want to make progress in at this particular moment in time:

- Health:** diet, exercise, sleep, hydration, rehabilitation, meditation or prayer, gratitude, etc.
- Interpersonal:** family, friends, community, co-workers, employees, teammates, partner, etc.
- Professional / Academic:** business, project, program, presentation, interview, exam, sale, campaign, etc.
- Recreation / Skill:** book, personal website, new language, recreational sport, game, instrument, craft, etc.

What can you do in the next 24 hours to make progress in this area?

Write down a challenging but feasible goal (i.e. behavior entirely within your control).

Best Possible Outcome:

Imagine you've just achieved your wish for the day. Describe how it feels [2-4 words]:

Potential outcomes: proud | satisfied | energized | relieved | confident | rejuvenated | balanced | etc.

Take a moment to enjoy this outcome.

Internal Obstacle:

Why might your desired outcome be difficult to achieve? What within you could hold you back?

Name one internal obstacle you expect to struggle with:

Common internal obstacles:

- ❖ Getting Started
 - Being too tired or just not feeling like doing it
 - Feeling overwhelmed or afraid of looking foolish
- ❖ Staying Focused
 - Experiencing internal distractions (impeding thoughts and emotions)
 - Responding to external distractions (email, social media notifications, meeting requests, etc.)

Response Plan:

"IF I notice myself [internal obstacle]: _____,

THEN I will [one thought you can have or one action you can take to overcome your internal obstacle today]:

_____."

Possible responses: focus on my breathing | remind myself of the goal | remind myself of a past success | think of a favorite quote | put my phone on airplane mode | block access to distracting websites | transition to a less distracting environment | respond to invitations and requests by stating a personal commitment and politely declining | write down a list of possible next actions | start a countdown timer and get to work | begin writing a really bad draft and perfecting it later | make one small improvement | etc.

