

HERO'S JOURNEY CANVAS

This work is licensed under a Creative Commons Attribution-ShareAlike 4.0 International License http://creativecommons.org/licenses/by-sa/4.0 or send a letter to Creative Commons, 171 Second Street, Suite 300, San Francisco, California, 94105, USA.

BY DESIGNABETTERBUSINESS.COM

 \odot \bigcirc \bigcirc \bigcirc \bigcirc \bigcirc \bigcirc

The Hero's Journey was developed by Jospeh Campbe

DESIGN A

BETTER BUSINESS