MY DAILY FOCUS

DATE:	
DAY:	

Key Priorities - Daily Action Items

They i mention Damy received		
#1		
Red		
Action		
#2		
Green		
Action		
#3		
Blue		
Action		
Action		
	Secondary Action Items	Calls/Reminders/Quick Errands
#4		
#5		7
#3		
		=
#6		
DARKING LOT (Contract Action to De LATER)		
PARKING LOT (Capture Actions to Do LATER)		WHATEVER (Capture Ideas, Notes, Etc.)

SELF-CARE REMINDERS (What is Important for You, Today?) water-exercise-mindfulness-diet- meds-sleep-fun-etc.