AFFIRMATIONS OF ACCEPTANCE, GRATITUDE, AND CONTROL

8/04 draft to complete, but usable now

 Affirmations to address fear thoughts

 Basic acceptance

 Gratitude

 Control

THE FEARS WE DEVELOP
 FORMCHECKBOX
 Nobody will take care of me (I am dependent on them, they must like me)

 FORMCHECKBOX
 What will somebody think of me

 FORMCHECKBOX
 If not nice person…

 FORMCHECKBOX
 I am not perfect, flawed and therefore …

 FORMCHECKBOX
 Guilty

 FORMCHECKBOX
 Will be caught if I don’t do it. I will be bad.

 FORMCHECKBOX
 Regret

 FORMCHECKBOX
 I didn’t do well enough in ….

 FORMCHECKBOX
 life, etc.

 FORMCHECKBOX

 FORMCHECKBOX
 I will be very uncomfortable in the future

 FORMCHECKBOX
 Concept of loss - so experience uncomfortable

 FORMCHECKBOX
 Poverty stricken and on streets

 FORMCHECKBOX
 Tired, sore

 What is not bearable discomfort? A few less dollars - so what?

 If work, sense of loss of fun?

 Or anything causing a time loss?
 FORMCHECKBOX
 Sense of never get better, or solve problems - but if have everything already plus opportunity…

ANSWERING SENTENCES
Select what will work for you. Place these in your “About Me” or your “Grounding/Reminders/Inspiration” Notebooks, under #473.

 FORMCHECKBOX
 I refuse to be upset about this (said explosively and definitely)

 FORMCHECKBOX
 You have more than enough. Be humble. You’ll do fine.

 FORMCHECKBOX
 You can’t expect to be comfortable all the time, never to have pains or barriers - just
 appreciate that it is all part of life. Rejoice in it!

 FORMCHECKBOX
 Life has always worked out overall. It will continue to do so. You will be just fine. FORMCHECKBOX
 You can handle whatever is needed to be able to be happy and fulfilled.

 FORMCHECKBOX
 Confidence comes from knowing I will do whatever it takes.

 FORMCHECKBOX
 Geez, it could have been much worse. What are you complaining about You are Ok
 and you will be ok.

 FORMCHECKBOX
 You can only do what you think is right. You are human. So get off it and just
 appreciate the wonders and gifts of life.

 FORMCHECKBOX
 Your criteria is far too high. The bonuses are just bonuses not a necessity of life. You
 are not threatened in any way. You are loved.

 FORMCHECKBOX
 Recall your mission and purpose. That is what you are about and naturally not
 everything will go perfectly.

 FORMCHECKBOX
 You are just a human! A very smart one. You can’t insist you have to be at a super
 high level - when you are already at a high level. You will never be stupid and it is ok
 to make mistakes. Just try to do your best and it will all average out.

 FORMCHECKBOX
 You will always be able to find enough stimulation and things to do that will make
 you feel good and useful. You need never be concerned about that ever again. There
 is so much out there.

 FORMCHECKBOX
 Hogwash! You can control some things, many things. The other things will just
 average out.

 FORMCHECKBOX
 You will always be well enough financially to be able to eat, live with shelter and to
 be able to follow interests. Everything else is icing on the cake. You already have the
 cake!!

 FORMCHECKBOX
 You are not fragile. Perhaps your helpless child part may still hold on to that, but you
 are a capable adult and you can make things happen.

 FORMCHECKBOX
 You have a choice not to be overwhelmed. You are not helpless. You can’t do
 miracles. So just be human and handle what you can handle.

 FORMCHECKBOX
 You could be grateful for the opportunity to do work for somebody or to learn more –
 you have great opportunities.

 FORMCHECKBOX
 Take a nap if you feel tired. You’re a human being! Your body is a miracle but it is
 not unlimited. You must follow the rules.

Affirmations to address fear thoughts

Basic acceptance
 FORMCHECKBOX
 Life is not perfect, based on our considerations. Yet life is perfect based upon that is
 the way it is. Gravity exists.

 FORMCHECKBOX
 The yin and yang (light and darkness, good and evil, happy and sad) is a reality of life

 and is all part of the wonder of it all.
Focus, viewpoint, paradigm

Gratitude

Framing

 FORMCHECKBOX
 I am not my actions nor my thoughts. I am he who does them.

 FORMCHECKBOX
 I observe all that is going on. I am a witness, viewing often with bemusement.

 FORMCHECKBOX
 There is much to look forward to.

 FORMCHECKBOX
 In life we go several steps forward for each step backward, but it all works out with
 progress and learning.

Control

The basic issue here is trying to be God over results - but must accept some bad results - otherwise as hopeless as waiting for a street car where there is none. Aceept gravity (of the situation)

 FORMCHECKBOX
 Things will work out at some level, but the base of all I have and am is so, so great!!!

1 C:\Documents and Settings\All Users\Documents\SelfDevelop\PsychL\AffirmsL\Affirmsacceptgrat.doc

