Grant Me The Serenity…

Fourth Step Inventory
These 4th step worksheets use the wording from Alcoholics Anonymous (the Big Book) pages 63-71. Text in italics is quoted from the Big Book. When the word “optional” is used in the worksheets, it means that the Big Book suggests doing this but does not suggest writing anything down. However, many people who have used these worksheets found it helpful to write down their flaws and their specific defects.

You may print additional copies of each worksheet, if needed. Most printers will allow you to print individual parts of a document. If you are using Microsoft Word in Windows, you can choose File: Print, then choose the ‘Current Page’ selector, and it will print the page that your mouse is active on. These worksheets are intended to be printed in “Landscape” position.
These worksheets are not officially produced or approved by Alcoholics Anonymous. They have been circulating unofficially among AA members for a long time in various versions. Their origin is unknown.

Helpful Hints
Preparation:
before you start this written Fourth Step, read pages 63-71 in the Big Book and the Fourth Step in the Twelve Steps and Twelve Traditions.

Note:

1.
This inventory is not an exercise in beating yourself up. Be scrupulously honest but be fair to yourself. Inventory your strengths as well as your defects.

2.
The following checklist merely sug​gests what some people consider flaws. You must decide how they fit with your own moral code. Do not be limited by this list--add your other flaws and assets. It is in this Fourth Step that you begin to discover your values--what you consider right and wrong, functional and dys​functional behavior--and how you live up to your standards.

3.
This inventory is about who you are now, not who you were when you were drinking and taking drugs. Be careful, however, not to blame all past bad behavior on drinking and drugs if the seed of that bad behavior still exists in you.

4.
Don't be discouraged when your character defects are not immediately lifted after you have completed your 5th Step--that is the work of the 6th and 7th Steps.

5.
Prioritize! Spend most of your time on the 20% of your flaws that cause 80% of the trouble in your life. You can initially check off as many flaws as you want on the checklist but then prioritize to the 12 that cause the most trouble. If you list more than 12 flaws, you are probably beating yourself up!
Into Action: On the following list, check all of your defects and all of your assets. This is an in​ventory of both bad and good characteris​tics. Then discuss your defects (with your best example of each) on the Review of Flaws form.

Glossary of Words Used in Steps Four and Five

Moral Inventory
A list of personality defects, violations of moral principles, defects in character, maladjust​ments, and dysfunctional behavior.

Character
Moral vigor or firmness, especially as acquired through self-discipline.

Defect
Lack of something neces​sary for completeness; flaw; weakness, fault; same as Shortcoming.

Dishonest
The act or practice of telling a lie, or of cheating, deceiving, stealing, etc.

Exact
Precise, detailed.

Fault
Something done wrongly, an error or mistake.

Fear
Painful emotion marked by alarm, dread, anxiety, agitation, uneasiness, apprehension, etc.

Frightened
A temporary or continual state of Fear. Anxious.

Inconsiderate
Without thought or consideration of others.

Nature
The essential characteris​tic of a thing.

Self-centered
Occupying or concerned only with one’s own affairs; same as Selfish.

Self-seeker
A person who seeks only or mainly to further his own interests.

Selfish
Too much concerned with one’s own welfare or interests and having little or no concern for others; same as self-centered.

Shortcoming
Falling short of what is expected or required; same as Defect.

Wrong
Immoral, improper; not suitable or appropriate.

Footnotes to the list on following page:

1Dr. Bob’s Fourth Step List; in “He Sold Himself Short,” (Alcoholics Anonymous , p. 292)

2Seven Deadly Sins (Twelve Steps and Twelve Traditions, p. 48)

3Clarence Snyder’s Fourth Step List (one of the original 40 members of AA, see “Home Brewmeister,” Alcoholics Anonymous, pp. 297-303)

4Boy Scout Law, Robert Binkey's The Official Boy Scout Handbook (10th edition, 1990)
Checklist of Flaws and Assets
4 Character Defect
Opposite Asset 4

aggressive, belligerent
good-natured, gentle

angry2
forgiving, calm, generous

apathetic
interested, concerned, alert

apprehensive, afraid
calm, courageous

argumentative, quarrelsome
agreeable

arrogant, insolent
unassuming, humble

attacking, critical
fair, self-restrained

avoidant
faces problems and acts

blocking
honest, intuitive

boastful
modest, humble

careless1
careful, painstaking, concerned

cheating
honest

competitive (socially)
cooperative

compulsive
free

conceited1,self-important
humble, modest

contradictory, oppositional
reasonable, agreeable

contrary, intractable, pigheaded
reasonable

controlling
lets go, esp. of other's lives

cowardly
brave4
critical3
non-judgmental, praising, tolerant,

cynical
open-minded

deceitful
guileless, honest

defensive
open to criticism

defiant, contemptuous
respectful

denying
honest, accepting

dependent
accepts help but is self-reliant

depressed, morose|
hopeful, optimistic, cheerful4
dirty, poor hygiene
clean4
dishonest3
honest

disloyal, treacherous
faithful, loyal4
disobedient
obedient4
disrespectful, insolent
respectful, reverent4
enabling
setting boundaries, tough love

envying2,3
empathetic, generous, admiring

evasive, deceitful
candid, straightforward

exaggerating
honest, realistic

faithless, disloyal
reliable, faithful

falsely modest
honest, has self-esteem

falsely prideful2,3
modest, humble

fantasizing, unrealistic
practical, realistic

fearful3
confident, courageous
forgetful
responsible

gluttonous2, excessive
moderate

gossiping3
closed-mouth, kind, praising

greedy2,3
moderate, generous, sharing

hateful3
forgiving, loving, concerned for others

hypersensitive
tolerant, doesn't personalize

ill-tempered1, bitchy
good-tempered, calm

impatient3
patient

impulsive, reckless
consistent, considered actions

inconsiderate
thoughtful, considerate

indecisive, timid
firm, decisive

indifferent, apathetic, aloof
caring

inflexible, stubborn
open-minded, flexible

insecure, anxious
self-confident, secure

insincere3, hypocritical
sincere, honest

intolerant1
tolerant, understanding, patient

irresponsible, reckless
responsible

isolating, solitary
sociable, outgoing

jealous1,3
trusting, generous, admiring

judgmental
broadminded, tolerant

justifying (own actions)
honest, frank, candid

lack of purpose
purposeful

lazy, indolent
industrious, conscientious

loud
tasteful, quiet

lustful2
healthy sexuality

lying3
honest

manipulative
candid, honest, non-controlling

masked, closed
honest, open, candid

nagging
supportive

narrow minded
open minded

obscene, crude
modest, courteous

over emotional
emotionally stable

perfectionist
realistic goals

pessimistic
realistic, hopeful, optimistic, trusting

possessive
generous

prejudiced
open-minded

procrastinates3
disciplined, acts promptly

projecting (negative)
clear sighted, optimistic

rationalizing
candid, honest

resentful1,3, bitter, hateful
forgiving

resisting growing
willing to grow

rude, discourteous
polite, courteous4
sarcastic1
praising, tolerant

self-important3
humble, modest

self-centered
caring of others

self-destructive, self-defeating
self-fulfilling

self-hating
self-accepting, loving

self-justifying3
admitting wrongs, humble

self-pitying3
grateful, realistic, accepting

self-righteous
humble, understanding

self-seeking3
selfless, concerned for others

selfish1,3
altruistic, concerned with others

shy
outgoing

slothful (lazy)2,3
industrious, taking action

spiteful, malicious
forgiving

stealing
honest

stubborn
open-minded, willing

sullen
cheerful

superior, grandiose, pretentious
humble

superstitious
realistic, no magical thinking

suspicious
trusting

tense
calm, serene

thinking negatively3
being positive

treacherous
trustworthy

undisciplined, self-indulgent
disciplined

unfair
fair

unfriendly, hostile, bitchy
friendly4
ungrateful
thankful, grateful

unkind, mean, malicious, spiteful
kind4
unsupportive of others
supportive

untrustworthy, unreliable, dishonest
trustworthy4

useless, destructive
helpful4
vain
modest, humble

vindictive
forgiving

violent
gentle

vulgar3
polite

wasteful
thrifty4
willful
accepting of the inevitable

withdrawn
outgoing

wordy, verbose
frank, to the point, succinct

Other dysfunctional ways of acting, feeling or thinking which cause me or others pain (specify in the following Review of Flaws).
See source footnotes on page 2.
	Instructions for Completion
First, we searched out the flaws in our make-up which caused our failure.

	Review of Flaws
(optional)

	#
	Flaw
	Give an example of this specific flaw in your life.

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

RESENTMENTS

Here is a list of people, institutions and principles that may be helpful in getting started. Feel free to add to this list.
	PEOPLE
Father

Mother
In-Laws
Boyfriends
Husbands

Girlfriends

Wives

Lovers
Brothers

Sisters
Cousins

Aunts

Uncles
Sponsors

Employers
Employees

Co-Workers
12-Step Friends

Acquaintances

Best Friends

Childhood Friends
	Life-long Friends

School Friends

Teachers
Clergy

Creditors

Doctors

Judges

Lawyers

Parole Officers

Police

Probation Officers

INSTITUTIONS
Authority

Bible

Child Protection

Church

Correctional System

Education System

Government

Law

Marriage
	Health/Mental Health System

Nationality

Philosophy

Races

Religion

Society

PRINCIPLES

Adultery

Death

God-Deity

Golden Rule

Heaven

Hell

Jesus Christ

Life After Death

Original Sin

Retribution

Satan

Seven Deadly Sins

Sin

Ten Commandments

	Instructions for Completion
Complete each column top to bottom before proceeding to the next column.

For example, list all names first, all causes second, etc. List real resentments, not imaginary or theoretical resentment. Is the resentment a problem for you? Does it cause you pain?
Column 1
In dealing with resentments, we set them on paper. We listed people, institutions or principles with whom we were angry.

Column 2
We asked ourselves why we were angry.
Column 3
On our grudge list, we set opposite each name our injuries. Was it our self-esteem, our security, our ambitions, our personal, or sex relations which had been interfered with?

Column 4
Referring to our list again. Putting out of our minds the wrongs others had done, we resolutely looked for our own mistakes. Where had we been selfish, dishonest, self-seeking and frightened?

Column 5
This Column is optional. List specific other defects to show your participation in the resentments.

	Review Of Resentments

“self”

COL. 3

Affects
My
COL. 4
My Own Mistakes

Specific
Defects

(Optional)

	Reading from left to right we now see the resentment (Column 1), the cause (Column 2), the part of self that had been affected (Column 3), and the exact nature of the defect within us that allowed the resentment to surface and block us off from God’s will (Columns 4 and 5).

Tip: try and list resentments in groups, i.e. family, school, relationships, work, etc.
 column 1 Column 2
	Self-esteem
	Security
	Ambitions
	Personal Relationships
	Sex Relations
	Selfish
	Dishonest
	Self-seeking
	Frightened
	
	
	
	
	

	#
	I’m resentful at:
	The Cause:
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	#
	I’m resentful at:
	The Cause
	Self-esteem
	Security
	Ambitions
	Personal Relationships
	Sex Relations
	Selfish
	Dishonest
	Self-seeking
	Frightened
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Resentments Review
Fears

Do not be restricted by this list. It is just to help you get started. List your fears on the next pages.

	abandonment

aging

anger

authority figures

being alone

being deceived

being found out

being myself

change

compliments

confrontation

creditors

death

denial, my

disapproval

disease

divorce

embarrassment

employment

facing myself

failure

fear

feelings

financial insecurity
	flying

fourth & fifth steps

future, the

getting fat or thin

God

going home

going out on a “whim”

having children

homelessness

homosexuality

honesty

humiliation

hurting others

I’m a fraud and others will find out

incarceration

intimacy

IRS, the

letting go

living

loneliness

losing hope

love

mediocrity

money
	needing anyone

not being good enough

not being happy

not being liked

not being perfect

people (specify who)

police, the

poverty

procrastination

rape

rejection

relationships

resentments, my

responsibility

risks

saying that I can’t do something

sex

sponsor, my

success

unemployment

unknown, the

violence

work

	Instructions for Completion
Complete column 1 from top to bottom before proceeding to the next column.
Ask yourself if the fear is a problem in your life. Be realistic. Discuss significant fears, not theoretical or imaginary fears.
Column 1
We reviewed our fears thoroughly. We put them on paper, even though we had no resentment in connection with them.

Column 2
We asked ourselves why we had them.
	Review of fears

column 1
Column 2

	#
	I’m fearful of:
	Why do I have the fear?

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	Instructions for Completion
Complete each column top to bottom before going on to the next column.

Column 1
We reviewed our sex conduct over the years past. Whom had we hurt?

Column 2
Where had we been selfish, dishonest or inconsiderate?

Column 3
Did we unjustifiably arouse jealousy, suspicion or bitterness?
Column 4
Where were we at fault?

Column 5
What should we have done instead?
	Review of sex conduct

 COL.
 2 COL. 3

	
	column 1
	Selfish
	Dishonest
	Inconsiderate
	Jealousy
	Suspicion
	Bitterness
	Column 4
	COLUMN 5

	#
	Whom did I harm?
	
	
	
	
	
	
	Where was I at fault?
	What should I have done instead?

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

 COL.
 2 COL. 3

	
	column 1
	Selfish
	Dishonest
	Inconsiderate
	Jealousy
	Suspicion
	Bitterness
	Column 4
	COLUMN 5

	#
	Whom did I harm?
	
	
	
	
	
	
	Where was I at fault?
	What should I have done instead?

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

Sex Conduct Review

-
 -

