

Working Through Sadness

Two things can influence the way you feel: (1) your thinking and (2) your activities.

CHECK YOUR THINKING

What was I thinking about just before I became so sad?

EXAMPLE: I have no friends.

Now challenge that thought! Is it *really* true?

O No

If yes: Write down something you can do this week to improve your situation.

EXAMPLE: I can research how to cultivate friendships. I will be realistic by building one or two friendships rather than expecting to make several friends at once.

If no: Write a sentence or two to correct your thought.

EXAMPLE: I have John as a good friend, and I appreciate his friendship because he really listens.

CHECK YOUR ACTIVITIES

What activities might lift your mood? Check off one or two that you can implement this week:

What activities will help you care for yourself spiritually while working through your sad feelings?

EXAMPLE: Pick a Bible book that you particularly like and read a chapter each day.

TIP: Make a schedule that you can realistically maintain with your present circumstances.

Now design a Bible reading schedule:

DAY(S) TIME

Monday

Morning

Tuesday

Afternoon

Wednesday

Evening

Thursday

Friday

Saturday

Sunday

CHECK THE RESULTS

Check at regular intervals, perhaps monthly, to see how well you are working through your sad feelings.

TIP: Be patient. Don't expect your disposition to change overnight. Aim for gradual improvement.