TODAY'S ACHIEVEMENTS

(P	rint this out each day, then visualize (intentionally creat	te) yo		√	
Time	Today's Tasks		HIGH PRIORITY TASKS (due today, no matter what)		
7:00 AM		1			
7:30 AM		2			
8:00 AM		3			
8:30 AM			OTHER PROJECTS/GOALS FOR TODAY		
9:00 AM		4			
9:30 AM		5			
10:00 AM		6			
10:30 AM			Actionable Steps to Move my Projects Forward		
11:00 AM		1			
11:30 AM		2			
12:00 PM		3			
12:30 PM		4			
1:00 PM		5			
1:30 PM		6			
2:00 PM		7			
2:30 PM		8			
3:00 PM		9			
3:30 PM		10			
4:00 PM		11			
4:30 PM		12			
5:00 PM			PEOPLE I NEED TO REACH OUT TO TODAY		
5:30 PM		1			
6:00 PM		2			
6:30 PM		3			
7:00 PM		4			
7:30 PM		5			
8:00 PM			Today's Affirmation		
8:30 PM					
9:00 PM					
9:30 PM					
10:00 PM					
10:30 PM					
What is one small, actionable step that you can take today that will bring you closer to your goals?					

Notes	Taking care of myself for maximum productivity	√
	At least 15 Mins Daily Movement:	
	Daily Sunlight/Oxygen:	
	8 x Water &/or Fresh Juices:	
	Healthy Breakfast:	
	Healthy Lunch:	
	Healthy Dinner:	
	Spend 5 Minutes on Affirmation	
	15 Mins Visualization/Meditation/Quiet Reflection	