Gratitude Journal

"We are grateful for you."

-THE OASIS FAMILY MEDICINE TEAM

Journal for Vibrant Health

Gratitude makes a healthier you. It's that plain and simple... and scientifically proven. Gratitude is powerful. When we train ourselves to be grateful on a daily basis we form and then strengthen new and beneficial neural pathways. These neural pathways then lead to improved overall health. How? Because your thoughts literally change the levels of neurotransmitters, growth factors and hormones that are produced (happens within seconds) which then improves sleep, energy, blood pressure, immune system, inflammation, pain, stress, anxiety, depression, mental clarity, and happiness. That all leads to improved emotions and empathy which then leads to better relationships. These in turn further strengthen and reinforce the new beneficial neural circuit to create an endless loop of health due to the drastic and measurable physical benefits. Gratitude really is that powerful! Please join in using this journal daily (or nearly daily basis \bigcirc) Consistency is the key.

This is a simple and super easy-to-use guide using specific questions based on proven research to help you create the habit of gratitude to gain vibrant health. Each page has a morning and an evening section so you get to experience gratitude as you begin and end each day.

"You will never change your life until you change something you do daily. The secret of your success is found in your daily routine."

-JOHN C. MAXWELL

Be willing to be a beginner every single morning. -MEISTER ECKHART

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...

How could I have made today even better?

4


The secret of change is to focus all of your energy, not on fighting the old, but on building the new.

-SOCRATES

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Laugh my friend, for laughter ignites a fire within the pit of your belly and awakens your being.

-STELLA MCCARTNEY

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


I love when people that have been through hell walk out of the flames carrying buckets of water for those still consumed by the fire.

-STEPHANIE SPARKLES

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Talk to yourself like you would to someone you love. -BRENE BROWN

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


You can't stop the storm, so stop trying. What you can do is calm yourself. The storm will pass.

- TIMBER HAWKEYE

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...

How could I have made today even better?


If 'Plan A' didn't work, the alphabet has 25 more letters! Stay Cool.

-CURIANO.COM

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Prayer should not be regarded as a duty which must be performed, but rather as a privilege to be enjoyed, a rare delight that is always revealing some new beauty.

-E.M. BOUNDS


What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...

The practice of forgiveness is our most important contribution to the healing of the world.

-MARIANNE WILLIAMSON

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


The wise man in the storm prays to God, not for safety from danger, but for the deliverance from fear.

-RALPH WALDO EMERSON

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Our real blessings often appear to us in the shape of pain, loss, and disappointment.

-JOSEPH ADDISON

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Every time you feel the need to blame someone for a painful experience, but you choose consciously not to act on that need, you take a step toward love.

-GARY ZUKAV


Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Write this down: My life is full of unlimited possibilities. -PABLO VALLE

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


The only way beyond, when it comes to emotions, is through. -JOEY KLEIN

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


A mind at peace, a mind centered and not focused on harming others, is stronger than any physical force in the universe.

-WAYNE DYER

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Nothing outside of you has power over you. You decide how you think, feel, and do things in your life. Take full ownership and become free. -ITSALLABOUTMAKEUPS.COM

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Forgive yourself for not knowing what you didn't know before you learned it.

-MINDMOVIES

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...

How could I have made today even better?


Never be afraid to start over. It's a chance to rebuild your life the way you wanted all along.

-THEGOODVIBE.COM

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


He who blames others has a long way to go on his journey. He who blames himself is halfway there. He who blames no one has arrived.

-CHINESE PROVERB

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


The cyclone drives its powers from a calm center. So does a person. -NORMAN VINCENT PEALE

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Improvement isn't inevitable. Change is. -UNKNOWN

Date:

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


And if I asked you to name all the things that you love, how long would it take for you to name yourself?

-CINDY G. CASTILLO

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Life's challenges are not supposed to paralyze you, they're supposed to help you discover who you are.

-BERNICE JOHNSON REAGON

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


You are more than a human being, you are a human becoming. -OG MANDINO

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Life isn't a problem to be solved, but a reality to be experienced. -SOREN KIERKEGAARD

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


When you think everything is someone else's fault, you will suffer a lot. When you realize that everything springs only from yourself, you will learn both peace and joy.

- DALAI LAMA


What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...

There is nothing noble in being superior to your fellow man; true nobility is being superior to your former self.

-ERNEST HEMINGWAY

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Happiness is not a possession to be prized, it is a quality of thought, a state of mind.

-DAPHNE DU MAURIER

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Your life becomes a master piece when you learn to master peace. -PRATHMESH PANDEY

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Every human life is worth the same, and worth saving. -J.K.ROWLING

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


There is only one success: To be able to spend your life in your own way.

-CHRISTOPHER MORLEY

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


If you suffer, it is because of you. If you feel blissful, it is because of you. Nobody else is responsible, only you and you alone. You are your hell and heaven too.

-OSHO

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


The fastest way to change yourself is to hang out with people who are already the way you want to be.

-BEN CASNOCHA

Date:

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Being Loved: the feeling that another person properly recognizes and amply sympathizes with one's buried distress.

-ALAIN DE BOTTON

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


None of us really changes over time. We only become more fully what we are.

-ANNE RICE

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


I am the master of my fate: I am the captain of my soul. -WILLIAM ERNEST HENLY

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Life is a story we create moment by moment.

-ALEX IKONN

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...

Shoot for the moon. Even if you miss it, you will land among the stars. -LES BROWN

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


I know not all that may be coming, but be it what it will, I'll go at it laughing.

-HERMAN MELVILLE

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


How wonderful it is that nobody need wait a single moment before starting to improve the world.

-ANNE FRANK

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


First you have to believe in yourself before others can believe in you. -MIMI IKONN

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...

Excellence is the best deterrent to racism or sexism.

-OPRAH WINFREY

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...

When I let go of what I am, I become what I might be. -LAO TZU

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


If you think you don't have time to do it right, what makes you think you'll have time to do it over?

-SETH GODIN

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Change is what happens when the pain of staying the same is greater than the pain of change.

-TONY ROBBINS

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Peace is a daily, a weekly, a monthly process, gradually changing opinions, slowly eroding old barriers, quietly building new structures.

-JOHN F. KENNEDY

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Yesterday I was clever, so I wanted to change the world. Today I am wise, so I am changing myself.

-RUMI

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


The greatest of human emotions is love. The most valuable of human gifts is the ability to learn. Therefore learn to love.

-UJ RAMDAS


Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...

Knowing what you don't know is more useful than being brilliant. -CHARLIE MUNGER

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Postpone joy, it will diminish. Postpone a problem, it will grow. -PAULO COELHO

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


We don't really want things. We want the feelings we think those things will give us.

-GARY TAN


Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Sometimes you can't see yourself clearly until you see yourself through the eyes of others.

-ELLEN DEGENERES

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...

How could I have made today even better?


The whole purpose of education is to turn mirrors into windows. -SYDNEY HARRIS

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


The cave you fear to enter holds the treasure you seek. -JOSEPH CAMPBELL

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Your actions reveal not what you want, but what you choose. -SHANE PARRISH

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


He is happiest who hath power to gather wisdom from a flower. -MARY HOWITT

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


The point is not to pay back kindness but to pass it on. -JULIA ALVAREZ

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...

Fear doesn't shut you down; it wakes you up. -VERONICA ROTH

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Life moves pretty fast. If you don't stop and look around once in awhile, you could miss it.

-FERRIS BUELLER

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...

How could I have made today even better?


Faith is to believe what you do not yet see; the reward for this faith is to see what you believe.

-SAINT AUGUSTINE

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


No one can make you feel inferior without your consent. -ELEANOR ROOSEVELT

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Everyone wants to live on the top of the mountain, but all the happiness and growth occurs while you're climbing it.

-ANDY ROONEY

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Light tomorrow with today.

-ELIZABETH BARRETT BROWNING

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


You cannot teach a man anything; you can only help him find it within himself.

-GALILEO

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


The art of listening is not to hear what someone says but to hear how they feel.

-BOB CHAPMAN

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Anything you want to ask a teacher, ask yourself, and wait for the answer in silence.

-BYRON KATIE


Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


The goal isn't to live forever, the goal is to create something that will. -CHUCK PALAHNIUK

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...

Promise me you'll always remember: You're braver than you believe, and stronger than you seem, and smarter than you think.

-CHRISTOPHER ROBIN

Date:

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...

How could I have made today even better?


Nothing in life is to be feared, it is only to be understood. Now is the time to understand more, so that we may fear less.

-MARIE CURIE


Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...

A happy life consists not in the absence, but in the mastery of hardships. -HELEN KELLER

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...

It is better to be hated for what you are than to be loved for what you are not.

-ANDRE GIDE


Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...

What a wonderful life I've had! I only wish I'd realized it sooner. -SIDONIE-GABRIELLE COLETTE

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


If you spend your whole life waiting for the storm, you'll never enjoy the sunshine.

-MORRIS WEST

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...

How could I have made today even better?


Good manners have much to do with emotions. To make them ring true, one must feel them, not merely exhibit them.

-AMY VANDERBILT

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


If you are not willing to risk the unusual, you will have to settle for the ordinary.

-JIM ROHN

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Do not follow where the path may lead. Go instead where there is no path and leave a trail.

-DOUG LARSON

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Turn your face to the sun and the shadows fall behind you. -MAORI PROVERB

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...

If you want to live a happy life, tie it to a goal, not to people or things. -ALBERT EINSTEIN

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...

Do. Or do not. There is no try.

-YODA

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Eighty percent of success is showing up. -WOODY ALLEN

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


The most effective way to do it, is to do it. -AMELIA EARHART

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Things won are done, joy's soul lies in the doing. -WILLIAM SHAKESPEARE

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Good things come to those who wait, but better things come to those who go out and get them.

Date:

-ANONYMOUS

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


We think, mistakenly, that success is the result of the amount of time we put in at work, instead of the quality of time we put in.

-ARIANNA HUFFINGTON

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


I find that the harder I work, the more luck I seem to have. -THOMAS JEFFERSON

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...

Start where you are. Use what you have. Do what you can. -ARTHUR ASHE

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


When I hear somebody sigh, 'Life is hard,' I am always tempted to ask, 'Compared to what?'

-SYDNEY HARRIS

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Your time is limited, so don't waste it living someone else's life. -STEVE JOBS

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Amateurs sit and wait for inspiration, the rest of us just get up and go to work.

-STEPHEN KING

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


I am not a product of my circumstances. I am a product of my decisions. -STEPHEN COVEY

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


The trouble with having a goal is that you can spend your life running up and down the field and never score.

Date:

-BILL COPELAND

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Leadership is the expectation that you can use your voice for good. That you can make the world a better place.

-SHERYL SANDBERG

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


The successful warrior is the average man, with laser-like focus. -BRUCE LEE

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


It's not about ideas. It's about making ideas happen. -SCOTT BELSKY

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Though no one can go back and make a brand new start, anyone can start from now and make a brand new ending.

-CARL BARD

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


The best time to plant a tree was 20 years ago. The second best time is now.

-CHINESE PROVERB

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


I learned that we can do anything, but we can't do everything...at least not at the same time.

-DAN MILLMAN

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Every artist was first an amateur.

-RALPH WALDO EMERSON

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Much of the stress that people feel doesn't come from having too much to do. It comes from not finishing what they started.

-DAVID ALLEN

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


I am always more interested in what I am about to do than what I have already done.

-RACHEL CARSON

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Nothing is less productive than to make more efficient what should not be done at all.

-PETER DRUCKER

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


You have brains in your head. You have feet in your shoes. You can steer yourself, any direction you choose.

-DR. SEUSS

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


The best way to make your dreams come true is to wake up. -PAUL VALERY

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Only put off until tomorrow what you are willing to die having left undone.

-PABLO PICASSO

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


If you want to accomplish the goals of your life, you have to begin with the spirit.

-OPRAH WINFREY

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


With the new day comes new strength and new thoughts. -ELEANOR ROOSEVELT

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...

Know what you want, work to get it, then value it once you have it. -NORA ROBERTS

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


It's not always that we need to do more but rather that we need to focus on less.

-NATHAN W. MORRIS

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...

How could I have made today even better?


Don't wait. The time will never be just right. -EPICTETUS

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


To think too long about doing a thing often becomes its undoing. -EVA YOUNG

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Sometimes, things may not go your way, but the effort should be there every single night.

-MICHAEL JORDAN

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


You've got to get up every morning with determination if you're going to go to bed with satisfaction.

-GEORGE LORIMER

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


The secret of getting ahead is getting started. -MARK TWAIN

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


The world is but a canvas to the imagination. -HENRY DAVID THOREAU

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


A year from now you may wish you had started today. -KAREN LAMB

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Date: ______ In the end, only three things matter: how much you loved, how gently you lived, and how gracefully you let go of things not meant for you.

-BUDDHA

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...

How could I have made today even better?


(*.

Always be a first-rate version of yourself and not a second-rate version of someone else.

-JUDY GARLAND

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


If opportunity doesn't knock, build a door. -MILTON BERLE

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Remember that life is not measured by the number of breaths we take, but by the moments that take our breath away!

Date:

-VICKI CORONA

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Spread love everywhere you go. Let no one ever come to you without leaving happier.

-MOTHER THERESA

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Those who wish to sing, always find a song. -SWEDISH PROVERB

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Love makes your soul crawl out from its hiding place. -ZORA NEALE HURST

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Honesty is the first chapter in the book of wisdom. -THOMAS JEFFERSON

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


You can be a host to God or a hostage to your ego. -WAYNE DYER

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


There are two ways of spreading light; to be the candle or the mirror that reflects it.

-EDITH WHARTON

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Sometime your only available transportation is a leap of faith. -MARGARET SHEPPARD

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


One kind word can warm three winter months. -JAPANESE PROVERB

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Happiness can be found in even the darkest of times, but only to those who remember to turn on the light.

-J.K. ROWLING

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Whatever the problem, be part of the solution. Don't just sit around raising the questions and pointing out obstacles.

-TINA FEY

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


The sun himself is weak when he first rises, and gathers strength and courage as the day gets on.

-CHARLES DICKENS

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Self-reflection encourages great bravery. Rationalization is your greatest enemy.

-AWA KENZO

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


The art of living lies less in eliminating our troubles than in growing with them.

-BERNARD BARUCH

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Nobody is superior, nobody is inferior, but nobody is equal either. People are simply unique, incomparable. You are you. I am I.

-OSHO


Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Nothing ever goes away until it teaches us what we need to know. -PEMA CHODRON

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...

How could I have made today even better?


I didn't lose the gold. I won the silver. -MICHELLE KWAN

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


There are no traffic jams along the extra mile. -ROGER STAUBACH

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


And you ask, "what if I fall?" Oh but my darling, what if you fly? -ERIN HANSON

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Trade your expectation for appreciation and the world changes for you. -TONY ROBBINS

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Nobody has ever measured, not even poets, how much the heart can hold. -ZELDA FITZGERALD

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Nurture your mind with great thoughts. To believe in the heroic makes heroes.

-BENJAMIN DISRAELI

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Compassion isn't about solutions. It's about giving all the love that you got.

-CHERYL STRAYED

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


When we are no longer able to change a situation, we are challenged to change ourselves.

-VIKTOR FRANKL

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


To be fully seen by somebody...and be loved anyhow—this is a human offering that can border on miraculous.

-ELIABETH GILBERT

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Give me six hours to chop down a tree, and I will spend the first four sharpening the ax.

-ABRAHAM LINCOLN

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Date:

If we don't change, we don't grow. If we don't grow, we are not really living. Growth demands a temporary surrender of security.

-GAIL SHEEHY

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


It was character that got us out of bed, commitment that moved us into action, and discipline that enabled us to follow through.

-ZIG ZIGLAR

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


If you want to go fast, go alone. If you want to go far, go together. -AFRICAN PROVERB

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Home is people. Not a place. If you go back there after the people are gone, then all you can see is what is not there any more.

-ROBIN HOBB


Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


The best index to a person's character is a) how he treats people who can't do him any good and b) how he treats people who can't fight back.

-ABIGAIL VAN BUREN


Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Date:

Mix a little foolishness with your prudence; it's good to be silly at the right moment.

-HORACE

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Cut not the wings of your dreams, for they are the heartbeat and freedom of your soul.

-FLAVIA ARNA BAARTZ

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


All human beings should try to learn before they die what they are running from, and to, and why.

-JAMES THURBER

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Take your life in you own hands, and what happens? A terrible thing; no one to blame.

-ERICA JONG

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


We never know how high we are till we are called to rise. Then, if we are true to plan, our statures touch the skies.

-EMILY DICKINSON

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Happiness is a how; not a what. A talent, not an object. -HERMAN HESSE

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Uncertainty is the only certainty there is, and knowing how to love with insecurity is the only security.

-JOHN ALLEN PAULOS

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


You must learn to be still in the midst of activity and to be vibrantly alive in repose.

-INDIRA GANDHI

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


You bring out the best in yourself by looking for the best in others. -GENE BEDLEY

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Anyone who isn't embarrassed of who they were last year probably isn't learning enough.

-ALAIN DE BOTTON

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


A ship is safe in harbor, but that's not what ships are for. -JOHN A. SHEDD

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Remove those 'I want you to like me' stickers from your forehead and, instead, place them where they truly will do the most good—on your mirror!

-SUSAN JEFFERS


Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


To love oneself is the beginning of a lifelong romance. -OSCAR WILDE

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Thought is cause, experience is effect. If you don't like the effects in your life, you have to change the nature of your thinking.

-MARIANNE WILLIAMSON

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Everything is possible. The impossible just takes longer. -DAN BROWN

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


What is right for one soul may not be right for another. It may mean having to stand on your own and do something strange in the eyes of others.

-EILEEN CADDY


Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


The highest reward for man's toil is not what he gets for it, but what he becomes by it.

-JOHN RUSKIN

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


I can be changed by what happens to me. But I refuse to be reduced by it.

-MAYA ANGELOU

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Date: ______ If you obey all the rules, you miss all the fun. -KATHERINE HEPBURN

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Until you value yourself you will not value your time. Until you value your time, you will not do anything with it.

-M. SCOTT. PECK

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


To the world you may be just one person, but to one person you may be the world.

-H. JACKSON BROWN

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


In every walk with nature one receives far more than he seeks. -JOHN MUIR

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Date: ________ I have learned over the years that when one's mind is made up, this diminishes fear; knowing what must be done does away with fear.

-ROSA PARKS

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


There is more hunger for love and appreciation in this world than for bread.

-MOTHER TERESA

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


The more you mature, the more you realize that these imperfections make you more beautiful.

-BEYONCE KNOWLES

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


In the depths of winter I finally learned there was in me an invincible summer.

-ALBERT CAMUS

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


In a basic way, acceptance is seeing clearly what's happening and holding it with kindness. This is a radical antidote to the suffering of a judging mind.

-TARA BRACH

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Sometimes it's not the strength but gentleness that cracks the hardest shells.

-RICHARD PAUL EVANS

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Only when we are brave enough to explore the darkness will we discover the infinite power of our light.

-BRENE BROWN

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


Let us be grateful to the people who make us happy; they are the charming gardeners who make our souls blossom.

-MARCEL PROUST

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


It's time for you to move, realizing that the thing you are seeking is also seeking you.

-IYANLA VANZANT

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


What am I grateful for today?

-FRED ROGERS

Who can I help/serve today and how?

What would make today great?

How could I have made today even better?

Three amazing things that happened today...


Often when you think you're at the end of something, you're at the

beginning of something else.

Those who do not move, do not notice their chains. -ROSA LUXEMBURG

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...


We choose to consistently generate Love & Vitality for ourselves, each other and to those we serve.

-YOSHI RAHM

What am I grateful for today?

Who can I help/serve today and how?

What would make today great?

Three amazing things that happened today...

