

[image: Cover]

Journaling

The Super Easy Five Minute Basics
To Journaling Like A Pro In 30 Days

By: Scott Green

Yap Kee Chong

8345 NW 66 ST #B7885

Miami, FL 33166

Digital Edition

Copyright 2015

All Rights reserved. No part of this book may be reproduced or used in any way or form or by any means whether electronic or mechanical, this means that you cannot record or photocopy any material ideas or tips that are provided in this book.

Get Notice of Our New Releases Here!

http://eepurl.com/7tchj

Like Us On Facebook

https://www.facebook.com/theblokehead

Check Out Our Other Books

Self Sufficiency: A Complete Guide for
Family's Preparedness and Survival!

Super Immunity SuperFoods:
Super Immunity SuperFoods That Will Boost Your Body's Defences& Detox Your Body for Better Health Today!

Health

Ebola Outbreak Survival Guide 2015: 5 Key Things You Need To Know About The Ebola Pandemic & Top 3 Preppers Survival

The Ultimate Body Weight Workout:
Transform Your Body Using Your Own Body Weight

TABLE OF CONTENTS

Publishers Notes 5

Chapter 1- Journaling Basics 6

Chapter 2- Week 1 Plan 12

Chapter 3- Week 2 Plan 15

Chapter 4- Week 3 Plan 18

Chapter 5- Week 4 Plan 21

Conclusion 25

About Us 26

PUBLISHERS NOTES

Disclaimer

This publication is intended to provide helpful and informative material. It is not intended to diagnose, treat, cure, or prevent any health problem or condition, nor is intended to replace the advice of a physician. No action should be taken solely on the contents of this book. Always consult your physician or qualified health-care professional on any matters regarding your health and before adopting any suggestions in this book or drawing inferences from it.

The author and publisher specifically disclaim all responsibility for any liability, loss or risk, personal or otherwise, which is incurred as a consequence, directly or indirectly, from the use or application of any contents of this book.

Any and all product names referenced within this book are the trademarks of their respective owners. None of these owners have sponsored, authorized, endorsed, or approved this book.

Always read all information provided by the manufacturers’ product labels before using their products. The author and publisher are not responsible for claims made by manufacturers.

Digital Edition 2015

Manufactured in the United States of America

CHAPTER 1- JOURNALING BASICS

Journaling Explained: What Makes it Different From Other Ways of Expressing Thoughts

How often have you tried filtering your thoughts and ideas while posting in social media, just so you do not post any more than you should? In writing a journal, this would not matter. The only thing you need to have is honesty. That shows how unique a journal experience can be.

[image:]

Keeping a journal is a very useful path towards self-improvement. However, this is only when journaling becomes a habit, and not something that is done just once. Essentially, journaling works its wonders because the habit “forces” people to spend time on themselves. Turning your attention to your own thoughts creates a therapeutic activity, giving you time to reflect and heal. It can also he improve your thought and behavior, giving you realizations that may be overlooked as you go through the humdrum of daily life.

OEBPS/CoverDesign.jpg
-

THE BLOKEHEAD SERIES

JOURNALING

The Super Easy Five Minute Basics
To Journaling Like A Pro In 30 Days

”

I

!

, & 3 SCOTT, GREEN

OEBPS/image0.jpg

