How To Seize The Day Right Now

[bookmark: _GoBack]
· Learn that it’s okay to make mistakes as long as you learn from them and forgive yourself along the way.
· Make your health and wellness a top priority every day as you can’t take care of others if you aren’t taking care of yourself.
· If you don’t fit into the crowd you are with, maybe you were meant to lead it.
· Laugh often and daily. Find the funny in everything.
· Learn to be flexible in your methods but persistence in what lights you up.
· Do one thing every day outside of your comfort zone.
· Ask more questions and expand your desire to know more.
· Look for the silver lining in every experience no matter how dull the shine.
· Reserve your judgment until you have all the facts.
· Have a mindset of gratitude and be thankful for what you have right now.
· Practice admiration without envy.
· Don’t try to change people unless they ask for it.
· Enjoy the journey not just the final destination.
· Check your negative internal dialogue.
· It takes the same amount of energy to frown as it does to smile.
· Be bold and face your fears. Discover your own voice along the way.
· Love more, everywhere and in every way.
· Be open to other ideas and ways of seeing things.
· Value your time so you won’t devalue yourself in the process.
· Surround yourself with those who will tell it to you straight.
· Treat people the way you wish to be treated.
· Live in the now by being present in all ways – this includes your thoughts.
· Make time for the things and people that are most important.
· Don’t hold grudges. It’s like drinking poison and expecting the other person to die.
· Stand for something or fall for anything (or anyone).
· Be an authentic version of yourself.
· Journal daily about what you love, what you did and what you’re thankful for.
· Never stop moving forward.

