What gets in your way

Internal Barriers: Things that are "inside of us", like thoughts and feelings that prevent or stop us from completing our goals:

Just don't feel like it/unmotivate	ed Start worrying too much about what might happen
Let yourself get distracted—vide FACEBOOK	eo games, 🔲 Feel too self-conscious to try
•	🗖
I will get around this by:	

External Barriers: Things that are "outside of us", that prevent us from achieving our goals: like not having enough time, money, or the necessary tools. Examples:

Not having the necessary "tools" e.g. cleats for soccer, don't have assignment, can't get book

Need for help from others to carry out plan e.g. ride from father, quiet time at home,

Other people changing plans or not following through

Need \$\$

I will get around this by:

