

EPIC LIFE PLANNER

3-IN-1 AGENDA, JOURNAL, & GOAL SETTING

ROCK THOMAS

“

**SAY YES AND
FIGURE IT OUT LATER**

ROCK THOMAS

”

WELCOME TO YOUR EPIC LIFE PLANNER

If you're anything like me, your innate **passionate curiosity** inspires you to want more out of life. That's why you picked up this planner. Like me, you understand that we are **gifted with unlimited abilities**. We dream, we seek, and we act upon our desires to make them happen no matter what.

I created this planner to guide you on this journey. It's my mission to help you lead an **intentional life** by organizing your vision, ideas, and daily activities.

This **Planner is a 3-in-1**: an **agenda** to help you plan and schedule your life; a **journal** to capture and highlight your thoughts and moments; and a **goal-setting tool** with guidelines and exercises to create the life you want.

I use this planner to write down my most important goals, get clarity on my direction, and then take **massive action** in order to achieve my dreams. I invite you to do the same. Your **vision** will be divided into 90 day periods where you will 'chunk' your life into workable and achievable chapters.

YOUR PERSONAL AUDIT SYSTEM

How to use this planner?

- I set aside 10 minutes in the **morning** to create a positive, energized state of being before I start my day and 10 minutes in the **evening** to reflect and plan the next day.
- On **Sundays**, I dedicate 60-90 minutes to reflect on the past week and prepare for the upcoming one.
- Every **month**, I take time to reflect and celebrate that month while preparing for the upcoming month.
- Every **quarter**, I review my goals and the progress towards my vision.

To **maximize your results**, I recommend following the steps above and finding a tribe of **like-minded** people to hold you **accountable**. In fact, I started my own community, M1 (March to Your Million), of successful, like-minded individuals who will not only hold you accountable to your goals, but will also accelerate your success. Check out www.gom1.com to find out more.

RESOURCES AND GIFTS

For over 30 years, I have studied the traits of the most successful people in the world and mentored with the best: Tony Robbins, Stephen Covey, T. Harv Eker, Robert Kiyosaki, Gary Keller, and more! My research led me to discover the **groundbreaking 7 traits** that inevitably lead to **MASSIVE success**. I created an assessment that allows you to discover where you stand in your skill set and what abilities you must sharpen in order to live an **epic life**. Go to www.gom1.com/assessment and sign up to take this FREE assessment.

For more bonus content and to hear me interview the world's greatest thought leaders, be sure to check out my podcast the **#IAmMovement** at rockthomas.com/podcast.

FOLLOW US

 www.facebook.com/RockThomasOfficial/

 www.instagram.com/rockthomas/

 www.linkedin.com/company/gom1/

GRAB LIFE BIG!

Rock Thomas

Founder of M1 Tribe

EPIC LIFE PLANNER ROADMAP

YOUR GUIDE TO USE THIS PLANNER

1. SUNDAY SYSTEM FOR SUCCESS

This is a high-performance 7-step system by Rock Thomas to plan your week in advance. Every Sunday, take a moment of your day, choose a spot, gather your materials, audit/celebrate your past week, envision what you want to create, group it, schedule it, resource it, and emotionalize it.

2. MY LIFE VISION

Your life vision defines what you love to do, create, and feel. What do you envision? How do you want your life to look and feel in 1 year from now? And in 5 years? How do you want to grow? How do you want to contribute to the world? What do you value the most? What brings you joy?

3. I AM MOVEMENT BY ROCK THOMAS

The words that follow I AM follow you. How are you defining yourself? Repeat these affirmations daily, before you start your day and before you go to sleep. Examples are: "I am grateful. I am unstoppable. I am healthy, strong, and vital!"

4. MY BUCKET LIST

What do you want to experience in life? Imagine there is no limit to what you can do, be, or have. What experiences do you want to fulfill? Dream big and be bold.

5. MY LIFE GARDENS & WHEEL OF LIFE

There are 8 areas of life: Financial/Investment, Environment/Tribe, Business/Career, Health/Nutrition, Personal Growth, Relationships, Lifestyle/Adventure, and Contribution. Where are you now and where do you want to be?

6. MY RRAFT

RRAFT is a 5-step goal-setting methodology by Rock Thomas where you define results, reasons, actions, feedback, and thrills for each goal.

7. HOW DO I WANT TO GROW

What is your plan for each garden of life? How will you invest 10% of your monthly annual income in order to grow in each garden?

8. POWER HABITS

Power habits ensure that we are always on track with our goals and on the right path to becoming who we want to be.

9. MY DAY MASTERY

Define your morning and evening routines. Examples include: silence, meditation, affirmations, visualization, exercise, reading, journaling, power questions, and power affirmations.

10. POWER QUESTIONS

Our brain is powerful. Ask yourself the right questions to spark creativity, seek solutions, and create new ideas. Examples are: How do I want to feel? What excites me in life right now? What am I grateful for in life? What was the best thing that happened today?

11. POWER AFFIRMATIONS

These are guidelines for your subconscious mind. State your affirmations in the present tense, using positive language. Examples are: "I am abundant and healthy," "The universe always provides for me while I move towards my dreams," "I am drawn to opportunities aligned with my life's purpose."

12. MY HIGHEST-SELF EXPRESSION

Make a list of all the activities you love to do. Engaging in these activities increases your energy levels and makes you feel good. Examples include: meditation, spending time in nature, cooking, and listening to music.

13. MY LIFEPLAN

My LifePlan is a living document. It is your manifesto and should be referenced at all times. You will review it every quarter, track, and celebrate your progress.

14. THIS MONTH'S FOCUS

Envision the new month ahead, what are the 3 outcomes you want to achieve? What habits you need to concentrate on? Write an I AM statement that encompasses your focus for this month.

15. CELEBRATION

As part of the Sunday System for Success methodology, at the end of each week you celebrate! Review your week, your progress, and celebrate your success!

16. TO DO LIST

List all the activities you want to do next week. What will you add in your personal to-do list? And in your work to-do list? What is important or urgent, and what isn't?

17. WEEKLY AGENDA

Use the weekly agenda to schedule your activities. Start each day with gratitude, define 3 outcomes for the day, and review your appointments.

18. MONTHLY REFLECTION

Reflect and celebrate the past month. Review your highlights, outcomes, what worked, and what didn't work. Journal any ideas or insights you may have.

MY LIFEPLAN

The LifePlan is a living document. It is your manifesto and should be referenced at all times. You will review it every quarter, track, and celebrate your progress. Read the instructions below carefully so that you understand how to fill in your LifePlan and get the most benefits out of this tracking tool.

My Financial Section

Column Year to Date Total

- If you are completing the LifePlan in Quarter 1, your **Year to Date Total** is last year's total and your **Year to Date Goal** is this year's goal.

- If you are completing the LifePlan in Quarters 2, 3, 4, your **Year to Date Total** is the sum from January 1st to the end of the previous quarter. Your **Year to Date Goal** is a percentage of your year's goal.

Quarter 2: January 1st to March 31st & 25% of your year's goal.

Quarter 3: January 1st to June 30th & 50% of your year's goal.

Quarter 4: January 1st to September 30th & 75% of your year's goal.

Column Year to Date Goal

- If you are completing the LifePlan in Quarter 2, your **Year to Date Goal** is 25% of your year's goal. In Quarter 3, your **Year to Date Goal** is 50% of your year's goal. In Quarter 4, it is 75% of your year's goal.

Current Net worth

- At the beginning of each quarter, calculate your net worth in your LifePlan.

Financial Freedom %:

- Calculate how much your horizontal income covers your total expenses and taxes. For example, if your horizontal income is 10k and your Expenses and Taxes are 20k, your Financial Freedom is 50%. If your horizontal income is 35k and your expenses and taxes are 35k, your Financial Freedom is 100% (this is the ideal scenario). When your horizontal income surpasses the expenses and taxes of your current (or desired) lifestyle, your vertical income becomes a choice and you become **financially free**.

Life Happiness Index:

On a 1-10 scale, rate how fulfilled are you across the 17 life categories. Calculate the average of your scores and it will reveal your **Life Happiness Index**. The 17 categories are: Diet & Water; Exercise; DPA (Dollar Productive Activities); Love for Work; Romance; Children; Parents, Siblings, etc.; Friends; Horizontal Income; Music & Dance; Hobbies; Adventure & Travel; Risk & Excitement; Chill Time; Giving Back; Future Planning; Gratitude Thermometer.

Contribution Hours: How many hours have you contributed?

Contribution \$: How much money have you contributed?

My Goals Section

Top 2 Goals for Each Garden this Quarter

Considering the 1 year vision you defined for yourself, what do you need to accomplish in this quarter to fulfill your vision? What conditions do you need to create? How can you nurture your vision and turn it into reality?

Accountability Section

In this section, you will be asked "What do you need help with?" and "What do you want to BE held accountable for?" Choose an accountability partner to support you in achieving your goals and vision. Who in your network could be that person? If you can't think of anyone, how can you expand and level up your network? What mastermind groups can you join to be surrounded by like-minded people? Visit www.goM1.com for more information.

My Body Stats Section

M1-9 Fitness Score

M1-9 is a series of 5 exercises using the most muscles possible in your legs, core, and upper body along with 4 minutes of rest, one minute after each exercise. Simply add up the number of reps you are currently doing and your goal for the quarter. Watch the demonstration on Youtube: www.gom1.com/m1-9

My Identity Section

My Sacred Gifts

What are your Sacred Gifts? In M1, we follow Monique MacDonald's methodology to discover our innate gifts: rockthomas.com/sacredgifts

7 Traits of Success

Discover where you stand in your skill set and what abilities you must sharpen in order to live an epic life. Take the free assessment at www.gom1.com/assessment

6 Human Needs

Find out what your driving force is by taking Tony Robbins' assessment here: www.gom1.com/6-human-needs. In the left column, you will find all 6 human needs. Add each need's score in the right column.

MY 5 YEAR VISION

How do you want your life to look and feel in 5 years from now in each garden of your life? How do you want to grow and contribute to the world? What do you value the most? What brings you joy? What do you want to experience?

MY 1 YEAR VISION

In order to create your 5 year vision, how do you envision your life to look and feel in 1 year from now? Who do you want to be? What do you appreciate being, having, and doing? How are you having fun and serving others?

MY BUCKET LIST ADVENTURES

What do you want to experience in life? Imagine there is no limit to who you can be and what you can do. Which experiences do you want to fulfill?

MY LIFE WHEEL

How fulfilled are you now in each major area of life
Rate each garden on a 1 (lowest) to 10 (highest)
scale.

NOW

How do you want your life wheel to look in 1 year from
now? Rate each garden on a 1 to 10 scale.

IN 1 YEAR

MY LIFE GARDEN GOALS

Define 4 goals to achieve **this year** per Garden of Life. Define which areas are a priority. You do not have to prioritize the gardens you rank lowest; you have the freedom to choose what to focus on.

HEALTH / NUTRITION

SPIRITUAL / CONTRIBUTION

BUSINESS / CAREER

PERSONAL GROWTH / INTELLECTUAL

LIFESTYLE / ADVENTURE

RELATIONSHIPS

FINANCIAL / INVESTMENT

ENVIRONMENT / TRIBE

GARDEN

I AM STATEMENTS

HOW DO YOU WANT TO GROW

Define 2 "I AM statements" per Garden of Life.

List books, trips, education. State WHY & due date.

HEALTH / NUTRITION

1 _____

2 _____

SPIRITUAL / CONTRIBUTION

1 _____

2 _____

BUSINESS / CAREER

1 _____

2 _____

PERSONAL GROWTH / INTELLECTUAL

1 _____

2 _____

LIFESTYLE / ADVENTURE

1 _____

2 _____

RELATIONSHIPS

1 _____

2 _____

FINANCES / INVESTMENT

1 _____

2 _____

ENVIRONMENT / TRIBE

1 _____

2 _____

MY HABITS

Habits are not stopped, they are replaced. In the left column, list the habits you want to replace. In the right column, replace those habits with the new ones. It takes time and effort, but for every disciplined effort there are multiple rewards. Each quarter, you will be asked to choose habits to focus on and track your progress.

OLD HABIT

NEW HABIT

“ THE ONLY DISCIPLINE THAT LASTS IS SELF-DISCIPLINE. ”

BY BUM PHILLIPS

Financial Section	Year to Date Total	Year to Date Goal
Horizontal Income		
Vertical Income		
Total Gross Income		
Expenses		
Taxes		
Total Taxes & Expenses		
Left To Invest		
Actual Invested		
Current Net Worth		
Financial Freedom %er:		
Life Happiness Index (1-10):		
Contribution Hours		
Contribution \$		

Top 2 Goals For Each Garden This Quarter

HEALTH / NUTRITION

SPIRITUAL / CONTRIBUTION

BUSINESS / CAREER

PERSONAL GROWTH / INTELLECTUAL

LIFESTYLE / ADVENTURE

RELATIONSHIPS

FINANCIAL / INVESTMENT

ENVIRONMENT / TRIBE

What do you need help with in this quarter?

What do you want to be held accountable for in this quarter?

What do you want to be held accountable for in this quarter?

Body Stats	Current	Quarter Goal
Weight		
Height		
Body Fat		
BMI		
Blood Pressure		
M1-9 gom1.com/m1-9		

Year To Date Top Highs

Top Upcoming Highs

Top Items On My Bucket List

My Sacred Gifts

**7 Traits of Success
gom1.com/assessment**

	My Score
Asker	
Tracker	
Self-Care	
Commitment	
Leader	
Learner	
Self-Aware	

**6 Human Needs
gom1.com/6-human-needs**

	My Score
Certainty/Comfort	
Uncertainty/Variety	
Significance	
Love & Connection	
Growth	
Contribution	

MONTH OF _____'s FOCUS

3 OUTCOMES that will move you closer to your GOALS in 3 Gardens of Life.

Which specific HABITS will you focus on to support achieving your 3 monthly outcomes?

MONTHLY CALENDAR

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY

JOURNAL • IDEAS • NOTES

I AM STATEMENT OF THE MONTH

“

”

MONDAY

TODAY I AM GRATEFUL FOR:

TUESDAY

TODAY I AM GRATEFUL FOR:

WEDNESDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

TODAY MY 3 OUTCOMES ARE:

TODAY MY 3 OUTCOMES ARE:

5 am
6 am
7 am
8 am
9 am
10 am
11 am
12 pm
1 pm
2 pm
3 pm
4 pm
5 pm
6 pm
7 pm
8 pm

5 am
6 am
7 am
8 am
9 am
10 am
11 am
12 pm
1 pm
2 pm
3 pm
4 pm
5 pm
6 pm
7 pm
8 pm

5 am
6 am
7 am
8 am
9 am
10 am
11 am
12 pm
1 pm
2 pm
3 pm
4 pm
5 pm
6 pm
7 pm
8 pm

THURSDAY

TODAY I AM GRATEFUL FOR:

FRIDAY

TODAY I AM GRATEFUL FOR:

SATURDAY

TODAY I AM GRATEFUL FOR:

SUNDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

TODAY MY 3 OUTCOMES ARE:

TODAY MY 3 OUTCOMES ARE:

TODAY MY 3 OUTCOMES ARE:

5 am
6 am
7 am
8 am
9 am
10 am
11 am
12 pm
1 pm
2 pm
3 pm
4 pm
5 pm
6 pm
7 pm
8 pm

5 am
6 am
7 am
8 am
9 am
10 am
11 am
12 pm
1 pm
2 pm
3 pm
4 pm
5 pm
6 pm
7 pm
8 pm

5 am
6 am
7 am
8 am
9 am
10 am
11 am
12 pm
1 pm
2 pm
3 pm
4 pm
5 pm
6 pm
7 pm
8 pm

5 am
6 am
7 am
8 am
9 am
10 am
11 am
12 pm
1 pm
2 pm
3 pm
4 pm
5 pm
6 pm
7 pm
8 pm

A series of horizontal dotted lines for writing.

MONDAY

TODAY I AM GRATEFUL FOR:

TUESDAY

TODAY I AM GRATEFUL FOR:

WEDNESDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

TODAY MY 3 OUTCOMES ARE:

TODAY MY 3 OUTCOMES ARE:

5 am
6 am
7 am
8 am
9 am
10 am
11 am
12 pm
1 pm
2 pm
3 pm
4 pm
5 pm
6 pm
7 pm
8 pm

5 am
6 am
7 am
8 am
9 am
10 am
11 am
12 pm
1 pm
2 pm
3 pm
4 pm
5 pm
6 pm
7 pm
8 pm

5 am
6 am
7 am
8 am
9 am
10 am
11 am
12 pm
1 pm
2 pm
3 pm
4 pm
5 pm
6 pm
7 pm
8 pm

THURSDAY

TODAY I AM GRATEFUL FOR:

FRIDAY

TODAY I AM GRATEFUL FOR:

SATURDAY

TODAY I AM GRATEFUL FOR:

SUNDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

TODAY MY 3 OUTCOMES ARE:

TODAY MY 3 OUTCOMES ARE:

TODAY MY 3 OUTCOMES ARE:

5 am
6 am
7 am
8 am
9 am
10 am
11 am
12 pm
1 pm
2 pm
3 pm
4 pm
5 pm
6 pm
7 pm
8 pm

5 am
6 am
7 am
8 am
9 am
10 am
11 am
12 pm
1 pm
2 pm
3 pm
4 pm
5 pm
6 pm
7 pm
8 pm

5 am
6 am
7 am
8 am
9 am
10 am
11 am
12 pm
1 pm
2 pm
3 pm
4 pm
5 pm
6 pm
7 pm
8 pm

5 am
6 am
7 am
8 am
9 am
10 am
11 am
12 pm
1 pm
2 pm
3 pm
4 pm
5 pm
6 pm
7 pm
8 pm

A series of horizontal dotted lines for writing.

A series of horizontal dotted lines for writing.

MONDAY

TODAY I AM GRATEFUL FOR:

TUESDAY

TODAY I AM GRATEFUL FOR:

WEDNESDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

TODAY MY 3 OUTCOMES ARE:

TODAY MY 3 OUTCOMES ARE:

5 am
6 am
7 am
8 am
9 am
10 am
11 am
12 pm
1 pm
2 pm
3 pm
4 pm
5 pm
6 pm
7 pm
8 pm

5 am
6 am
7 am
8 am
9 am
10 am
11 am
12 pm
1 pm
2 pm
3 pm
4 pm
5 pm
6 pm
7 pm
8 pm

5 am
6 am
7 am
8 am
9 am
10 am
11 am
12 pm
1 pm
2 pm
3 pm
4 pm
5 pm
6 pm
7 pm
8 pm

THURSDAY

TODAY I AM GRATEFUL FOR:

FRIDAY

TODAY I AM GRATEFUL FOR:

SATURDAY

TODAY I AM GRATEFUL FOR:

SUNDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

TODAY MY 3 OUTCOMES ARE:

TODAY MY 3 OUTCOMES ARE:

TODAY MY 3 OUTCOMES ARE:

5 am
6 am
7 am
8 am
9 am
10 am
11 am
12 pm
1 pm
2 pm
3 pm
4 pm
5 pm
6 pm
7 pm
8 pm

5 am
6 am
7 am
8 am
9 am
10 am
11 am
12 pm
1 pm
2 pm
3 pm
4 pm
5 pm
6 pm
7 pm
8 pm

5 am
6 am
7 am
8 am
9 am
10 am
11 am
12 pm
1 pm
2 pm
3 pm
4 pm
5 pm
6 pm
7 pm
8 pm

5 am
6 am
7 am
8 am
9 am
10 am
11 am
12 pm
1 pm
2 pm
3 pm
4 pm
5 pm
6 pm
7 pm
8 pm

A series of horizontal dotted lines for writing.

A series of horizontal dotted lines for writing.

MONDAY

TODAY I AM GRATEFUL FOR:

TUESDAY

TODAY I AM GRATEFUL FOR:

WEDNESDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

TODAY MY 3 OUTCOMES ARE:

TODAY MY 3 OUTCOMES ARE:

5 am
6 am
7 am
8 am
9 am
10 am
11 am
12 pm
1 pm
2 pm
3 pm
4 pm
5 pm
6 pm
7 pm
8 pm

5 am
6 am
7 am
8 am
9 am
10 am
11 am
12 pm
1 pm
2 pm
3 pm
4 pm
5 pm
6 pm
7 pm
8 pm

5 am
6 am
7 am
8 am
9 am
10 am
11 am
12 pm
1 pm
2 pm
3 pm
4 pm
5 pm
6 pm
7 pm
8 pm

THURSDAY

TODAY I AM GRATEFUL FOR:

FRIDAY

TODAY I AM GRATEFUL FOR:

SATURDAY

TODAY I AM GRATEFUL FOR:

SUNDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

TODAY MY 3 OUTCOMES ARE:

TODAY MY 3 OUTCOMES ARE:

TODAY MY 3 OUTCOMES ARE:

5 am
6 am
7 am
8 am
9 am
10 am
11 am
12 pm
1 pm
2 pm
3 pm
4 pm
5 pm
6 pm
7 pm
8 pm

5 am
6 am
7 am
8 am
9 am
10 am
11 am
12 pm
1 pm
2 pm
3 pm
4 pm
5 pm
6 pm
7 pm
8 pm

5 am
6 am
7 am
8 am
9 am
10 am
11 am
12 pm
1 pm
2 pm
3 pm
4 pm
5 pm
6 pm
7 pm
8 pm

5 am
6 am
7 am
8 am
9 am
10 am
11 am
12 pm
1 pm
2 pm
3 pm
4 pm
5 pm
6 pm
7 pm
8 pm

A series of horizontal dotted lines for writing.

MONDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

TUESDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

WEDNESDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

THURSDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

FRIDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

SATURDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

SUNDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

A series of horizontal dotted lines for writing.

A series of horizontal dotted lines for writing.

MY MONTHLY REFLECTION

Celebrate your victories this month:

What are you grateful for this month?

3 key learnings or lessons this month:

What insights have you gained?

Which gifts, talents, or skills did you sharpen?

What obstacles or fears did you encounter?

What did you make happen no matter what?

Which activity helped increase your net worth the most?

What did not work this month:

What actions can you take to improve next month?

JOURNAL • IDEAS • NOTES

MONTH OF _____'s FOCUS

3 OUTCOMES that will move you closer to your GOALS in 3 Gardens of Life.

Which specific HABITS will you focus on to support achieving your 3 monthly outcomes?

MONTHLY CALENDAR

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY

JOURNAL • IDEAS • NOTES

I AM STATEMENT OF THE MONTH

“

”

MONDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

TUESDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

WEDNESDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

THURSDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

FRIDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

SATURDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

SUNDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

A series of horizontal dotted lines for writing.

A series of horizontal dotted lines for writing.

SUNDAY SYSTEM FOR SUCCESS

AUDIT IT

List 3 victories from last week:

List 3 key learnings or insights from last week:

What about last week are you grateful for?

What worked last week:

What did not work:

PERSONAL TO DO LIST

ENVISION IT

What do you want to experience this week? What do you want to create?
Who do you want to meet? What do you want to see, feel, touch?

WORK TO DO LIST

I AM STATEMENT OF THE WEEK

“

”

MONDAY

TODAY I AM GRATEFUL FOR:

TUESDAY

TODAY I AM GRATEFUL FOR:

WEDNESDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

TODAY MY 3 OUTCOMES ARE:

TODAY MY 3 OUTCOMES ARE:

5 am
6 am
7 am
8 am
9 am
10 am
11 am
12 pm
1 pm
2 pm
3 pm
4 pm
5 pm
6 pm
7 pm
8 pm

5 am
6 am
7 am
8 am
9 am
10 am
11 am
12 pm
1 pm
2 pm
3 pm
4 pm
5 pm
6 pm
7 pm
8 pm

5 am
6 am
7 am
8 am
9 am
10 am
11 am
12 pm
1 pm
2 pm
3 pm
4 pm
5 pm
6 pm
7 pm
8 pm

THURSDAY

TODAY I AM GRATEFUL FOR:

FRIDAY

TODAY I AM GRATEFUL FOR:

SATURDAY

TODAY I AM GRATEFUL FOR:

SUNDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

TODAY MY 3 OUTCOMES ARE:

TODAY MY 3 OUTCOMES ARE:

TODAY MY 3 OUTCOMES ARE:

5 am
6 am
7 am
8 am
9 am
10 am
11 am
12 pm
1 pm
2 pm
3 pm
4 pm
5 pm
6 pm
7 pm
8 pm

5 am
6 am
7 am
8 am
9 am
10 am
11 am
12 pm
1 pm
2 pm
3 pm
4 pm
5 pm
6 pm
7 pm
8 pm

5 am
6 am
7 am
8 am
9 am
10 am
11 am
12 pm
1 pm
2 pm
3 pm
4 pm
5 pm
6 pm
7 pm
8 pm

5 am
6 am
7 am
8 am
9 am
10 am
11 am
12 pm
1 pm
2 pm
3 pm
4 pm
5 pm
6 pm
7 pm
8 pm

A series of horizontal dotted lines for writing.

A series of horizontal dotted lines for writing.

MONDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

TUESDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

WEDNESDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

THURSDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

FRIDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

SATURDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

SUNDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

A series of horizontal dotted lines for writing.

A series of horizontal dotted lines for writing.

SUNDAY SYSTEM FOR SUCCESS

AUDIT IT

List 3 victories from last week:

List 3 key learnings or insights from last week:

What about last week are you grateful for?

What worked last week:

What did not work:

PERSONAL TO DO LIST

ENVISION IT

What do you want to experience this week? What do you want to create?
Who do you want to meet? What do you want to see, feel, touch?

WORK TO DO LIST

I AM STATEMENT OF THE WEEK

“

”

MONDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

TUESDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

WEDNESDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

THURSDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

FRIDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

SATURDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

SUNDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

A series of horizontal dotted lines for writing.

A series of horizontal dotted lines for writing.

MONDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

TUESDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

WEDNESDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

THURSDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

FRIDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

SATURDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

SUNDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

A series of horizontal dotted lines for writing.

A series of horizontal dotted lines for writing.

MY MONTHLY REFLECTION

Celebrate your victories this month:

What are you grateful for this month?

3 key learnings or lessons this month:

What insights have you gained?

Which gifts, talents, or skills did you sharpen?

What obstacles or fears did you encounter?

What did you make happen no matter what?

Which activity helped increase your net worth the most?

What did not work this month:

What actions can you take to improve next month?

JOURNAL • IDEAS • NOTES

MONTH OF _____'s FOCUS

3 OUTCOMES that will move you closer to your GOALS in 3 Gardens of Life.

Which specific HABITS will you focus on to support achieving your 3 monthly outcomes?

MONTHLY CALENDAR

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY

JOURNAL • IDEAS • NOTES

I AM STATEMENT OF THE MONTH

“

”

MONDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

TUESDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

WEDNESDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

THURSDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

FRIDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

SATURDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

SUNDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

A series of horizontal dotted lines for writing.

A series of horizontal dotted lines for writing.

MONDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

TUESDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

WEDNESDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

THURSDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

FRIDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

SATURDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

SUNDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

MONDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

TUESDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

WEDNESDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

THURSDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

FRIDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

SATURDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

SUNDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

A series of horizontal dotted lines for writing.

A series of horizontal dotted lines for writing.

MONDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

TUESDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

WEDNESDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

THURSDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

FRIDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

SATURDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

SUNDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

A series of horizontal dotted lines for writing.

A series of horizontal dotted lines for writing.

MONDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

TUESDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

WEDNESDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

THURSDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

FRIDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

SATURDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

SUNDAY

TODAY I AM GRATEFUL FOR:

TODAY MY 3 OUTCOMES ARE:

- 5 am
- 6 am
- 7 am
- 8 am
- 9 am
- 10 am
- 11 am
- 12 pm
- 1 pm
- 2 pm
- 3 pm
- 4 pm
- 5 pm
- 6 pm
- 7 pm
- 8 pm

A series of horizontal dotted lines for writing.

A series of horizontal dotted lines for writing.

Financial Section	Year to Date Total	Year to Date Goal
Horizontal Income		
Vertical Income		
Total Gross Income		
Expenses		
Taxes		
Total Taxes & Expenses		
Left To Invest		
Actual Invested		
Current Net Worth		
Financial Freedom %er:		
Life Happiness Index (1-10):		
Contribution Hours		
Contribution \$		

Top 2 Goals For Each Garden This Quarter

HEALTH / NUTRITION

SPIRITUAL / CONTRIBUTION

BUSINESS / CAREER

PERSONAL GROWTH / INTELLECTUAL

LIFESTYLE / ADVENTURE

RELATIONSHIPS

FINANCIAL / INVESTMENT

ENVIRONMENT / TRIBE

What do you need help with in this quarter?

What do you want to be held accountable for in this quarter?

Body Stats	Current	Quarter Goal
Weight		
Height		
Body Fat		
BMI		
Blood Pressure		
M1-9 gom1.com/m1-9		

Year To Date Top Highs

Top Upcoming Highs

Top Items On My Bucket List

My Sacred Gifts

**7 Traits of Success
gom1.com/assessment**

	My Score
Asker	
Tracker	
Self-Care	
Commitment	
Leader	
Learner	
Self-Aware	

**6 Human Needs
gom1.com/6-human-needs**

	My Score
Certainty/Comfort	
Uncertainty/Variety	
Significance	
Love & Connection	
Growth	
Contribution	

MY RRAFTS

RRAFT each goal you defined in the Gardens of Life section in your quarterly LifePlan. Find more RRAFT sheets at the end of the planner or do it yourself using blank paper.

RRAFT 1

RESULT

What is your desired outcome? Will this bring you closer to your MVP (Mission, Vision, Purpose)?

REASON

Why do you want this result? How will it benefit you? What will it cost you if not achieved?

ACTION

What are your action steps?

FEEDBACK

Are you on track? How are you tracking the progress?

THRILLS

Journal & celebrate your victories. Reward yourself in a thrilling way.

RRAFT 2

RESULT

What is your desired outcome? Will this bring you closer to your MVP (Mission, Vision, Purpose)?

REASON

Why do you want this result? How will it benefit you? What will it cost you if not achieved?

ACTION

What are your action steps?

FEEDBACK

Are you on track? How are you tracking the progress?

THRILLS

Journal & celebrate your victories. Reward yourself in a thrilling way.

RRAFT 3

RESULT

What is your desired outcome? Will this bring you closer to your MVP (Mission, Vision, Purpose)?

REASON

Why do you want this result? How will it benefit you? What will it cost you if not achieved?

ACTION

What are your action steps?

FEEDBACK

Are you on track? How are you tracking the progress?

THRILLS

Journal & celebrate your victories. Reward yourself in a thrilling way.

RRAFT 4

RESULT

What is your desired outcome? Will this bring you closer to your MVP (Mission, Vision, Purpose)?

REASON

Why do you want this result? How will it benefit you? What will it cost you if not achieved?

ACTION

What are your action steps?

FEEDBACK

Are you on track? How are you tracking the progress?

THRILLS

Journal & celebrate your victories. Reward yourself in a thrilling way.

MY MONTHLY REFLECTION

Celebrate your victories this month:

What are you grateful for this month?

3 key learnings or lessons this month:

What insights have you gained?

Which gifts, talents, or skills did you sharpen?

What obstacles or fears did you encounter?

What did you make happen no matter what?

Which activity helped increase your net worth the most?

What did not work this month:

What actions can you take to improve next month?

JOURNAL • IDEAS • NOTES

A series of horizontal dotted lines for writing.

ABOUT ROCK THOMAS

Self-made millionaire, bestselling author, & world renowned speaker, Rock Thomas skyrocketed to success, shattered records, and became one of the top 50 realtors in the world. Over the years, he has touched 100 million lives and counting, especially with his internet-breaking Goalcast video (check it out at bit.ly/redefineyourselfnow). He now spends his time helping others achieve whole-life wealth & success.

He is the founder of M1, or **March to Your Million**, a whole life leadership development community with proven results in your net worth, passive income, health, relationships, and Lifestyle. Rock and his team stitch together an online community with a regularly administered curriculum and host transformational events around the world where members come together to encourage, challenge, and hold each other accountable on their journey to success. Visit www.gom1.com to learn more about Rock and the **M1 tribe**.

Rock is also the host of the **#IAmMovement Podcast** (www.rockthomas.com/podcast). It's his mission to help you shift your mindset, resist labels, and redefine yourself by engaging with the world's best thought leaders and teachers.

We want to hear from you! Send us your feedback to support@rockthomas.com

*"The **strongest force** in the human personality is the desire and need to remain consistent with how we define ourselves. So we choose to define ourselves as **Whole Life Millionaires**. Don't apologize for **being awesome**. Live a **passionately curious life**."*

Rock Thomas

WWW.GOM1.COM

EPIC LIFE PLANNER

GOM1.COM