

Colm Mindfulness Journal


"It is like whispering to one's self and listening at the same time."


— Mina Murray


We created this journal to help you slow down and check in with yourself. Mindfulness is a practice of paying attention to the present moment on purpose with kindness and curiosity. Journaling is an intentional way to do just that.

Over the week we'll invite you to connect with your body, heart, mind, environment and the relationship you have with yourself and others. Each day we provide prompts as a starting place for this process — feel free to do all of them or pick the ones that most resonate with you. We hope that this combination of presence, contemplation and reflection will serve to deepen your awareness, inspire insight and empower your choices.

Give yourself 10 minutes every day and write. Do it just for you and discover the wisdom that lives within.


Plan Your Week

Make it as nourishing as possible.

What days do you want to meditate? What days do you want to exercise? Where can you prioritize self-care? What do you need to do this week? What can wait until next week?

SUNDAY —	
MONDAY -	
WONDA	
TUESDAY	
TOESDAT	
WEDNESDAY	
WEDNESDAT	
THURSD	
Indist	AI
	FRIDAY
	FRIDAT
	SATURDAY —
	SATURDAY

"Fill your paper with the breathings of your heart."


- William Wordsworth


Sunday

What feeling would you like to invite into your day?	What are you letting go of today
What are you grateful for today?	
Shecking in with Your Body	
hat do you notice when you scan your body?	into a
ithout judgment, write down the sensations you feel in your body.	


Checking in with Your Heart

Listen within. How are you feeling?
Without judgment, write down your moods and feelings.


What are you letting go of today?

Checking in with Your Mind
Without judgment, write down the thoughts that are floating through your mind.

Wednesday

What feeling would you like to invite into your day?		What are you letting go of today?
What are you grateful for today?		
Checking in with Your Environment		
Take some time to experience the space around you.		
What do you see, smell, hear and feel? Notice how the space around	l you impacts you.	
		SOCIETY OF THE PROPERTY OF THE
		All Control of the Co

Thursday


What feeling would you like to invite into your day?


What are you letting go of today?


What are you grateful for today?

Exploring Your Relationships

Contemplate the people in your life who support you and the people you care for. What do you notice in your body, mind and heart when you think about these people?


10

Friday

What are you letting go of today? What are you grateful for today? Exploring Your Relationship to Self How are you taking care of yourself? What boundaries do you have in place to support you? How do you celebrate yourself?		
Exploring Your Relationship to Self How are you taking care of yourself? What boundaries do you have in	What feeling would you like to invite into your day?	What are you letting go of today?
Exploring Your Relationship to Self How are you taking care of yourself? What boundaries do you have in		
Exploring Your Relationship to Self How are you taking care of yourself? What boundaries do you have in		
Exploring Your Relationship to Self How are you taking care of yourself? What boundaries do you have in		
Exploring Your Relationship to Self How are you taking care of yourself? What boundaries do you have in		
Exploring Your Relationship to Self How are you taking care of yourself? What boundaries do you have in		
Exploring Your Relationship to Self How are you taking care of yourself? What boundaries do you have in		
Exploring Your Relationship to Self How are you taking care of yourself? What boundaries do you have in		
Exploring Your Relationship to Self How are you taking care of yourself? What boundaries do you have in		
Exploring Your Relationship to Self How are you taking care of yourself? What boundaries do you have in		_
Exploring Your Relationship to Self How are you taking care of yourself? What boundaries do you have in		
Exploring Your Relationship to Self How are you taking care of yourself? What boundaries do you have in	What are you grateful for today?	
How are you taking care of yourself? What boundaries do you have in	a. a.o you g.a.o.a. io. toasy.	
How are you taking care of yourself? What boundaries do you have in		
How are you taking care of yourself? What boundaries do you have in		
How are you taking care of yourself? What boundaries do you have in		
How are you taking care of yourself? What boundaries do you have in		
How are you taking care of yourself? What boundaries do you have in		
How are you taking care of yourself? What boundaries do you have in		
How are you taking care of yourself? What boundaries do you have in		
How are you taking care of yourself? What boundaries do you have in		
How are you taking care of yourself? What boundaries do you have in		_
How are you taking care of yourself? What boundaries do you have in	Exploring Your Relationship to Self	
place to support you? How do you celebrate yourself?		
	place to support you? How do you celebrate yourself?	
		/ ## D \
	1 2 C	
	MIN STATE OF THE S	
		The state of the s

	What feeling would you like to invite into your day?	What are you letting go of today
	What are you grateful for today?	
Reflecting	g on Your Week	
What have y	ou learned about yourself this week? What shifts do you e? What do you want to carry with you?	