

CONTENTS

Who is your best You? 2

Over to You! 51

Glossary 54

Index 55

Nobody is youer that You 4

The secret to success 8

Your very own brilliant brain 12

You, but with a dream 21

The six steps to success 25

Step One: Giving it a go
Step Two: Being brave
Step Three: Practising, practising … and practising some more
Step Four: Keeping going
Step Five: Learning from mistakes
Step Six: Being mindful, not mind-boggled

Thoughtful thoughts about thoughts 16

22

WHO IS YOUR BEST YOU?
Do you ever look at someone you admire and think,
‘Wow! I wish I could be like that!’?

The chances are that you do. We all admire someone,
whether they’re a famous person or someone we know.

Maybe you think this wish can never come true. No
chance! Not even close!

But that isn’t necessarily the case.

Do you already have some idea about what you’d like to
be better at? Can you already visualise your best You?

The people you admire had to start somewhere. They
were once children who wished they were better at
something too.something too.

Take a moment to

imagine your best You.
Where are you? What
are you doing? What
are you going to do
next? Close your
eyes and enjoy your
daydream.

Activity

33

Getting better every day
We can all improve our skills and abilities. How much You improve
is really up to You.

While there’s no guarantee that you will definitely win an Olympic
medal or the World Cup Golden Boot someday, there’s also no
guarantee that you won’t.

The one thing that’s certain is that there are lots of ways you
can improve your chances of success. Fulfilling your true potential
could help you to increase your sense of wellbeing
and happiness. That’s what this book is about.

A journey of discovery
You’re about to set out on
a journey of discovery.
Along the way, you’ll find
out what the people you
admire have in common,
and what you can learn
from them.

You’ll need to do a little
bit of thinking and planning
too. Have a notebook and
a pen handy, so you can
do the activities as you
read.

Are you ready? Let’s go!

44

NOBODY IS YOUER THAN YOU
There are over 7 billion people in the world,
and not one of them is exactly the same as you.
In other words, you’re totally unique! Yay!

But have you ever thought about what makes
you You? Somebody else could look very like
you (especially if you are a twin), but nobody
else could actually be you, could they?

That’s because nobody else has your brain, and
it’s your brain that makes you one of a kind.

In your notebook, draw a big
thought cloud. Inside your
cloud, write or draw your
favourite things, the things
you enjoy and things you’re
really good at.

Activity

My favourite word is flip-flop.

I love cookie
dough ice-cream.

Skateboarding is the

best hobby EVER!

My record for doing keepie-uppies is 53.

I’m awesome at science.

I can count to five
in Japanese.

55

Your changing self
Your favourite things, the things you enjoy and the
things you’re good at are all part of what makes you
wonderfully You.

Of course, these things change naturally over time. If
your number one favourite hobby is street dance right
now, it’s very unlikely that it was also your favourite
hobby when you were two-and-a-half (unless you were
an unusually cool toddler, that is!). If you spend your
weekends making slime at the moment, it might be
a bit weird if you’re still doing it every Saturday when
you’re 47!

Look at your thought
cloud again. How
many of the things
you wrote were true
last month, last year,
two years ago or
when you were three
years old?

Ask yourself

You’ll always be You, but as you grow, mature and develop,
you won’t always be exactly the same version of You.

66

What are negative beliefs?
Unfortunately, as well as all the things you love about being You,
you might have some less positive ideas about yourself too. Do
you ever find yourself saying things like these?

If you do, you’re not alone. It’s very common for people to have
quite negative beliefs about themselves. We might have chosen
to believe these negative things about ourselves because of an
experience we once had, or because of something we overheard
someone else say. We might have a habit of comparing ourselves
unfavourably with other people.

you ever find yourself saying things like these?

I’m useless
at drawing.

I just don’t get maths.

I haven’t got a head
for numbers.

I don’t have the

skills you need

for gymnastics.

I’m always late.

I just can’t help it!

My brother’s the clever

one in the family.

There’s no point me even trying tennis. I’m rubbish at sports.

77

Noticing negative beliefs
It’s useful to catch ourselves saying negative things
like this, and to notice the negative beliefs we might
have about our abilities.

Challenging negative beliefs
You might think that you can’t change these things, but it’s important
to remember that they are only beliefs. They aren’t necessarily true –
or, at least, they don’t have to be true.

Just as all the brilliant things we like about ourselves change over
time, the things we don’t like so much can change too.

Once we understand this, it will make all the difference to what we’re
actually able to achieve.

The power is in your hands! Don’t believe me? Read on!

In your notebook, write
a list of things that you
think you aren’t very
good at.

Activity

8

THE SECRET TO SUCCESS
Sometimes we hear people say that a successful person has a natural
talent . But successful people aren’t all born with a complete set of
special skills. They have to work hard and learn like everybody else.

However, the successful people that
you admire probably do have one
thing in common, and that’s their
attitude to their ability and learning. In
other words, it’s their mindset.

In your notebook, make a list of
successful people you admire, e.g.
a sports star, a musician, a film star,
a writer, a scientist, etc.

Why do you think these people are
successful?

Activity

Professor

Carol Dweck

We know about the importance of
our mindset thanks to a professor
who has studied the human mind
and human behaviour. Her name is
Professor Carol Dweck, and she has
carried out lots of tests and research
into people’s mindset.

9

Growth Mindset
Professor Dweck has found that there are two kinds of mindset.
One of them can really help people become skilled and talented.
This is called a growth mindset.

The other one is much less helpful, and could actually stop people
becoming skilled and talented. This is called a fixed mindset.

What’s the difference?

People with a growth mindset

think like this:

People with a fixed mindset

think like this:

Do either of these sound like you?

Ask yourself

I’ll never be able

to do that.

I can get

better if I try.
There’s no

point trying.

I’m rubbish.

This is too

difficult.

I give up!

I need more
practice.p

I can’t do
it yet.

I need to

take time and

ask for help.

I can learn
from my

mistakes.

How can

I do this

differently?

I might make
a mistake and

look silly.

Other people

are much better

than me.

I can learn

from people who

are better.

10

Discovering YOU
To find out how you can be your best You, you
need to think about what you’re like right now.
The questionnaire below can help you.

It’s only going to be helpful if you answer the
questions honestly!

(Keep your answers top secret if you want to!)

Activity

Did you do well?

Choose the answers that sound most like you. Write your answers in your
notebook.

 1 What do you think when you can’t do something easily?

a ‘That’s just the way I am! I can’t do it better.’

b ‘I can learn to do it better with practice.’

 2 What do you do when you find something difficult?

a I give up quite quickly.

b I stick at it or I ask for help.

 3 What do you do if you get a bad mark?

a I try to forget about it or hide it.

b I try harder next time.

?

?
?

Yes, BRILLIANTLY!

11

 4 What do you do if your friend is better than you at something?

a I feel jealous.

b I find out what practice my friend is doing and I try to do the same.

 5 How do you feel when someone tries to help you with something difficult.

a I don’t like it. I feel uncomfortable.

b I think it’s useful.

 6 How do you feel when you are good at something?

a I feel happy, because I don’t have to try too hard.

b I feel motivated to get even better.

Results
Mostly a’s – You’ve probably got a fixed mindset.
Mostly b’s – You’ve probably got a growth mindset.

If you’ve already got a growth mindset, that’s great. (I don’t need to tell
you that reading this book will make you even better!) If you’ve got a fixed
mindset, that’s OK. The good news is you can grow a growth mindset!

1212

YOUR VERY OWN
BRILLIANT BRAIN
Although you might not be your best You yet, you’re
already a very good You!

It’s important to remember that there are loads of
clever things you’ve already learned to do. (You’ve
obviously learned how to read or you wouldn’t be
reading this book, would you?)

You’ve learned to do all these things because you’ve
got a brain, and a brain is a wonderful thing. Different
parts of your brain do different things.

WARNING!

TRICKY NAMES

COMING UP!

Hippocampus

Amygdala

These parts got
their names because
of their shape.
The words come
from Greek and
Latin. Amygdala
means ‘almond’.
Hippocampus means
‘seahorse’.

Cerebrum

Cerebellum

Prefrontal Cortex (also

known as PFC)

1313

What’s going on inside your head?

The Cerebrum is the biggest part of the brain. It’s the part

that helps you think. Some areas of the Cerebrum receive

information about the things you see, touch, hear and taste.

Other areas help you speak and move.

The right half of the Cerebrum generally controls the muscles

on the left side of your body. The left half of the Cerebrum

generally controls the muscles on the right side of your body.

The Amygdala is involved in many of your emotions, such as fear, anger, excitement and pleasure. It controls the way people react to situations they see as threatening or dangerous.

The Prefrontal Cortex brings

together your thoughts and

actions, so that you can choose

between good and bad, make

decisions, solve problems, plan

and work towards goals.

The Hippocampus plays an

important role in storing

memories. It also helps you to

remember where places,

objects and people are.

The Cerebellum coordinates your movements and controls your balance, so you can do activities like throwing a ball, walking, playing table tennis or dancing. Without it, you wouldn’t be able to stand or stay upright.

The different parts of your brain work together when
you want to learn something.

Wow! All that is going on inside your head!

1414

Giving your brain a workout
I’m sure you know that people can make their muscles bigger and
stronger, but did you know that you can also make your brain
bigger and stronger?

Your brain isn’t a muscle; it’s an organ. But, like a
muscle, you can make it grow just by using it. It’s
actually possible to train your brain and increase its
ability to learn new things.

How cool is that!

But how does this happen?

In all the different parts of your brain, there are little
brain cells called neurons. These neurons are amazing
things, because they can tell other cells in your body
what to do. They don’t actually speak, obviously! They
send messages by making electrical signals.

There are also connections between these neurons.
When we learn something new, the brain makes more
connections between the neurons.

stronger, but did you know that you can also make your brain
bigger and stronger?

You can strengthen
neural connections in
your brain – or even
form new ones – just by
changing which hand you
use. Try doing everyday
activities like controlling
a computer mouse,
brushing your teeth or
doing up your buttons
with your other hand.
Notice how this feels
awkward at first, but then
starts to get easier the
more you do it.

Activity

1515

Sculpting and toning your brain
When we try to learn something very difficult, we make our brain
work really hard. The harder our brain has to work, the more
connections it makes and the stronger these connections become.

That’s why things that are hard at first get easier if we keep trying.
The more we practise, the better we get.

But … (There’s always a but isn’t there?)

The connections can also get weaker if we stop trying or don’t keep
practising something. That’s why you can find something you haven’t
done for a long time difficult – even if you used to be good at it.

So now you know two very important things:

1 Your brain can grow, which means there’s scientific proof you can
get better at things.

2 You … yes, You … have the power to make it grow.

1616

THOUGHTFUL THOUGHTS
ABOUT THOUGHTS

Our brain is supposed to think.

Most of the time, being able to think is great. We can solve difficult
puzzles and conjure up creative ideas. We can purposely enjoy
memories of fun times over and over again, like re-watching
episodes of our favourite TV show.

In these situations, we can focus our thoughts on whatever we
want to think about.

But can we always control our thoughts? Let’s try a few little
experiments.

It’s very difficult to think of nothing at all. Try as we might, a new
thought always pops up.

Even when we’re not trying to think about anything in particular,
our brains don’t stop thinking. There’s always some kind of chatter
going on in our heads.

Set a timer for one
minute.

Try not thinking
about anything at all
until the time is up.

Did it work? Were
you able to think of
NOTHING?

Activity

1717

Now read this
instruction:

DON’T, whatever
you do, think about
elephants!

What are you
thinking about now?

Activity

Our noisy minds
Some of our thoughts
can be total nonsense. We
don’t even know why we’re
thinking them.

Sometimes when we try not to think about something,
we just can’t help thinking about it. It’s similar to
having a tune in your head that just won’t go away.

Unfortunately, this tends to happen a lot with worries
and negative thoughts. At least, it can feel like it
happens a lot, because it’s so uncomfortable.

Absolutely everybody has worries and negative
thoughts sometimes. Don’t let anybody tell you
they don’t!

Set your timer for one minute again. Then start
writing whatever comes into your head. Don’t
stop writing until the time is up. Then read what
you’ve written. Does anything surprise you?

Activity

Can a jumping spider close its eyes? Left, right, left, right! Custard!

1818

A problem shared is a problem halved

Who are the best
people you can talk
to when something is
troubling you?

Ask yourselfThe really annoying thing about negative thoughts
and worries is that they can grow and multiply. If we’re
not careful, one negative thought can soon become
two, or three, or four, or … OK, you see where we’re
going with this. Sometimes we can even worry about
worrying! How worrying is that!

The big problem with negative thoughts and worries is that they can
hold us back and stop us fulfilling our potential. So, somehow, we have
to find a good way of dealing with these nasty niggles.

Of course, the first thing to do if you have a problem or if something is
really worrying you, is to talk about it. Choose who you talk to carefully.
(Don’t just tell your cat. Cats are hopeless at this kind of thing.) Tell an
adult you can trust, as soon as possible.

1919

Dealing with nasty niggles
Sometimes just expressing a worry – either verbally or writing it down
– can be enough to dispel its power.

It can also help to remember that thoughts are just thoughts. They
aren’t facts. We don’t need to take them seriously all the time, just like
we don’t need to take any notice when nonsense is popping into our
heads. We can’t necessarily stop negative thoughts from coming into
our minds, but we can try to stop them having the power to make us
feel bad.

Here are some things you can try.

Activity
Let’s imagine you
sometimes feel worried
or nervous on a Sunday
evening, before the
school week begins.
If there isn’t actually
a particular problem
that you need to talk
to someone about, and
if you’ve already told
someone you trust how
you’re feeling, and it still
doesn’t go away, just try
recognising it.

l

Here’s the

Sunday night

feeling again!

2020202020

You can also give the uncomfortable feeling a name, if you want to.

You could give your negative thoughts
a really funny voice, for example
imagine a cartoon character saying
them.

You could even imagine what your
negative thought might look like if
it was a creature, and draw it in your
notebook.

You might like to try just listing your
negative thoughts or describing your
feelings in your notebook.

You can even greet it.

Sunday Spoilsport

It can be useful to remember that negative thoughts don’t usually
persist for very long. You might like to think of them as clouds
passing by in the sky, or imagine them as bubbles you can burst
with a pin if you want to.

It’s definitely worth learning how to handle negative thoughts,
because being more positive could help us make our dreams
come true.

It’s Sunday Spoilsport!

Oh, hello! It’s you again, is it?

Niggle niggle! Bla bla bla!

Activity

2121212121

YOU, BUT WITH A DREAM
Everything starts with a dream. You can’t make a dream come true if
you haven’t got one, can you?

Sometimes a dream can seem way too wild or totally impossible, but
there are lots of true stories that can inspire us to follow our dreams,
no matter how unachievable they might seem right now.

Blast off!
In December 2015, Tim Peake
became the first British
astronaut to live on board the
International Space Station.

Tim’s fascination with flying
began when he was a child.
His dad was interested in
historic aircraft and took
him to lots of air shows. Like
many children, Tim wished
he could go into space one
day. He didn’t think it could
ever actually happen, but
years of training – initially
as a pilot and later as an
astronaut – finally turned
that dream into reality. Tim Peake

2222

Activity
In your notebook, make a
mind map of your dreams.

Monkey business
When Jane Goodall was growing up, she loved
animals – especially chimpanzees. (She even had
a toy chimpanzee called Jubilee!) Her dream had
always been to travel to Africa to see her favourite
animal in the wild. At the age of 23, her ambition
was realised when she finally saved enough
money to visit a friend in Kenya. Extending her
stay exceeded all her expectations when she was
offered the opportunity to study chimpanzees
in Tanzania.

After many years of research as a scientist, she
became a world-famous expert on chimpanzees,
and well-known for her wildlife conservation.

MY DREAMS

design socks

write poetry

be Prime Minister

play the

saxophone

make chocolate

become a

successful vlogger

climb Mount Everest

It doesn’t matter how small or aspirational your dream is. You’re allowed
to have any kind of dream you want to. It’s your dream after all!

Jane Goodall

2323

The Obstacle Race to Success
Do you have the courage to jump

from the high diving board?

Do you have the skills to

cross the swamp from one

wobbly stepping stone to

the next (without plunging

into the slime)?

Welcome to

The prizes

If you do, you could win a prize!

Rosettes Bronze cup Silver cup Gold cup

In the next chapters, we’re going to look at some steps you’ll need to take
to be your best You, and maybe make your dream come true someday –
nothing is impossible!

If d ld i i !

Do you have the

strength and endurance

to run up the wall and

make it to the top?

Do you have the stamina to swing from hoop

to hoop without falling into the wave pool?

The course

242424

The competitors
All of these characters have been invited to enter The Obstacle Race to Success.
It’s the ultimate test of daring, skill, effort and endurance.

You

Oh, I nearly forgot!
This is YOU. You’re
also a character in
this story.

Skilled Gilbert

He’s good at pretty
much everything.

Which character do
you think will win The
Obstacle Race to Success?

Ask yourself

She always puts in
maximum effort.
She always puts in

Practising Maxine

He likes things just
the way they are.
He likes things just

Steady Freddie Give-it-a-go Flo

She’s always willing to
try something new.

Brave Mavis

She’s got guts.

He’ll never give up.He’ll never give up

Determined Mervin

252525

THE SIX STEPS TO SUCCESS

Step One: Giving it a go
Once we’ve discovered something we’d like to be good at, we can’t just
sit around waiting for it to happen. We have to do something about it.

Think about the successful people you admire. It would be easy to
think all these people were just lucky. Maybe they did have a little bit
of luck along the way, but luck on its own isn’t enough. At some point,
they took responsibility for their dream or ambition. All of them are
good at what they do now because they were willing to take a first step
in the right direction.

Famous rock stars didn’t think it would be cool to be a musician, and
then not bother learning to play an instrument. Successful basketball
players didn’t dream of playing professionally and then never try out
for a team.

26

Make your own magic
If you aren’t prepared to try, you will never know
what you could one day be capable of.

Today, J.K. Rowling is an award-winning author,
film producer, television producer and
screenwriter. How did all this begin?

Years before she published her first book, she
was on a delayed train journey when an idea
for three story characters came into her mind.
She could have just thought, ‘I’ve got a very
good imagination, haven’t I?’ and left it at that.
If she hadn’t actually started to write, the world would never
have heard of Harry Potter, Ron Weasley and Hermione Granger.
Imagine that!

Harry Potter and the Philosopher’s Stone

have heard of Harry Potter, Ron Weasley and Hermione G
Imagine that!

Harry Potter and the Philosopher’s Stone

Being your best You calls for some
action from You.

But remember! Life is a funny old
journey. You never really know
where it might take you. You could
start off with an ambition to be
a famous footballer and end up
being a world-class chef.

J.K. Rowling

27

Give it a try!
Lots of different opportunities appear in our lives. We just have to
spot them and be prepared to take them.

While unfamiliar experiences can appear daunting at first, embarking
on a new venture can be fun. You might end up enjoying something
much more than you expected. You may even discover a hidden
talent. How will you know if you don’t give it a go?

Trying a variety of different things will also increase the options you
can choose from. This could really improve your chances of success.

Whenever you think
of something you’d
like to try, write it in
your notebook.

Refer to your list any
time you’d like a new
hobby or challenge.

Once you’ve tried
something, tick it or
highlight it in your
favourite colour.

Activity

28

When one door closes, another will open
This happened to Chi-chi Nwanoku. When she was
7 years old, she became fascinated by her neighbour’s piano.
She started going to the neighbour’s house every afternoon
to play it.

One day, the neighbour got so fed up
with her coming around all the time
that she actually wheeled the piano
round to Chi-chi’s house and gave it
to her!

Music wasn’t Chi-chi’s only passion,
however. She was also a great
100-metre sprinter and took part
in national competitions. She was
all set for a successful career in
athletics, when a serious knee
injury suddenly quashed her
sporting dreams.

Yet all was not lost. Aware of Chi-Chi’s musical talent,
her schoolteachers encouraged her to focus on music
again. This decision was to prove life-changing for Chi-Chi,
whose tenacity eventually resulted in her becoming an
award-winning double bass player, with her own orchestra.

So next time a friend, teacher or family member asks you to
try something new and you feel reluctant, take a moment
to think about it. What if this is a big opportunity waiting for
you? Are you sure you want to say no?

Chi-chi Nwanoku

29

Part 1

Steady Freddie is a creature of habit. Every day, he
gets up at the same time and eats the same kind of
cereal with the same kind of milk in the same bowl.

Being so set in his ways,
he’s not too keen on
changes or surprises.

It’s an invitation to take part in
The Obstacle Race to Success. Perhaps Steady Freddie will

be happy just ticking along,
doing the same old things.
But perhaps a little part of him
might always be wondering
what he might have missed.

Maybe it would have
been fun. I might

have done OK.

And so, just like that, Steady Freddie is out
of the competition before it even begins.

Oh my days! What’s this?
I don’t normally get letters.

No way! I don’t do obstacle races!
I’m rubbish at things like that!

The Obstacle Race to Success

1 2

3 4

30

Step Two: Being brave
Trying something new or accepting a challenge can be scary. It’s normal
to feel some anxiety and worry, but you can’t become your best You if
you aren’t prepared to move out of your comfort zone. You have to be
brave to take that first step.

People with a growth mindset get scared too, but they don’t let their
anxieties and worries hold them back. They’ve found the confidence to
overcome their nerves. They’ve also learned to be ready and prepared
to deal with the difficulties and changes that life brings.

All the successful people you admire have had to face their fears at
some point. If they’d got cold feet the first time they found something
unnerving, they would never have achieved their goals.

31

Finding your voice
Between the ages of 7 and 14, Emily Blunt spoke with a stutter.
She was good at school, but she had great difficulty communicating
what she wanted to say. One day, a teacher encouraged her to
audition for the school play. This must have seemed like a huge
challenge, when she found even talking to her classmates hard!

The teacher finally managed to persuade her, and suggested that
she try using different voices and accents to help her.

Because she agreed to take this first, terrifying step, Emily Blunt not
only overcame her stutter, but also became a famous actor, playing
leading roles on stage and in films.

Think of something you
were afraid of when you
were younger that you
aren’t afraid of now.
What helped you to
overcome your fear?

Ask yourself

Emily Blunt

32

Give-it-a-go Flo loves a challenge. She
can’t wait to have a go at the race. Here
she is, ready to attempt the first obstacle.

But at the top, her legs turn to jelly!

It’s not the best moment for Give-it-a-
go Flo to discover she’s afraid of heights!

Unfortunately, she hasn’t managed
to get past the first obstacle, but at
least she gave it a go. She’s awarded
a rosette for effort.

Oh dear!

Ooo! I’ve gone

all wobbly!

Let’s do this!

Can somebody get

me down, please?

I’ll have to be braver

tomorrow.

I’m having a go

at ziplining.

Eagerly, she climbs the steep steps.

Why? What are you

doing tomorrow?

Part 2The Obstacle Race to Success

1 2

3 4

5454

GLOSSARY
anticipating being ready for something to happen

comfort zone a situation that feels comfortable, familiar and safe

complacent being so pleased with yourself that you stop being careful or making
 an effort

dispel power make the power disappear

endurance the ability to keep going with something that you find hard,
 and not give up

get cold feet when you become so nervous about doing something you planned
 to do that you want to avoid doing it

manuscript a book in its early stages before it is designed or printed

mindset a person’s way of thinking and their attitude, especially about ability
 and learning

moral a lesson that a story teaches us

neurons cells that tell other cells in your body what to do – they send
 messages from your brain by making electrical signals

perseverance the determination to continue doing something despite difficulty

tenacity determination

upping your improving how well you can do something by increasing your effort

 game

underdog a competitor who isn’t expected to win or do well

5555

INDEX
being brave 30, 31, 32

being mindful 46, 47, 48, 49

being successful 8, 9, 10, 11

fixed mindset 8, 9, 11

give it a go 25, 26, 27, 28, 32

growth mindset 8, 9, 11

keep going 38, 39, 40

learn from mistakes 42, 43, 44

negative feelings 36

practice 33, 34, 35

56

1 What does visualise mean on page 2?

2 Approximately how many people live in the world? (You can find the
answer in pages 4–7.)

3 Look at the diagram on page 9. How does it help the reader understand
more about growth mindset?

4 Which languages do the names of the parts of the brain come from?

5 Describe what happens in our brain when we practise something again
and again.

6 What is similar about the lives of Tim Peake and Jane Goodall?

7 Why did the judge look so amazed when Give-it-a-go Flo said she was
going to try ziplining?

8 If one sprinter races against faster athletes, and another sprinter races
against slower athletes, which sprinter is likely to improve most?

9 ‘Did these runners shove their trainers in their lockers and never race
again? Did these authors fling their manuscripts in the bin and never write
again?’ Why did the author choose to include these questions?

10 Which of the stories about famous people did you find most inspiring?
Why?

NOW ANSWER THE QUESTIONS …

YOUR
BEST
YOU

