

A Bold Path to Ferocious Courage
and Rule-Breaking Kindness That
Can Heal the World

Fierce Love

Rev. Dr. Jacqui Lewis

YOUR FIERCE LOVE JOURNEY

Fierce Love

DISCUSSION QUESTIONS AND WRITING PROMPTS

In order to make fierce love a dynamic practice in your life, here are some discussion questions and writing prompts to help you dive in more deeply.

Use these while reading and reflecting by yourself, or with your posse. Remember: Rumi says that when we do work from our soul, it is a river, a joy.

Welcome to this soulful joy-work; welcome to the water of life!


You did it! You've started walking the path of Fierce Love and begun the work of loving the world into healing. The tools you've picked up can help you navigate peaks and valleys, weather rain and shine. Feel free to revisit these questions and writing prompts on your journey as your "love revolution" *evolves*.

Jacqui
Lewis