101 Positive Things To Say To Myself

- 1. I love myself.
- 2. The world has a need for me.
- 3. I am unique.
- 4. I can and I will do things to promote healing in my life.
- 5. I can handle this one step at a time.
- 6. The sun is shining; I am ready to take on another day.
- 7. My problem has a solution; I will work on a plan.
- 8. I am a survivor.
- 9. I refuse to give up because I haven't tried all possible ways.
- 10. I will inhale confidence and exhale doubt.
- 11. I may be one in 7 billion but I am also one in 7 billion!
- 12. I am smart.
- 13. I believe I can change the world (or at least my corner of it).
- 14. I am important.
- 15. Today, I will celebrate me.
- 16. I matter.
- 17. I can find peace through prayer and meditation.
- 18. I am strong.
- 19. My confidence is beautiful.
- 20. I am imperfect but I'm still perfectly me.
- 21. My smile can make anyone feel better.
- 22. I choose to focus on what I can control.
- 23. Everything will work out in the end. If it hasn't worked out yet, it's not the end.
- 24. I am happy with who I am.
- 25. Every day, in every way, I am becoming better and better.
- 26. I am a good person.
- 27. I keep going because I believe in myself.
- 28. I choose to see the good in the people I interact with today.
- 29. It is always too early to give up on my goals.
- 30. I can reach out for help if I need it.
- 31. I am special; I will not change myself for anyone.
- 32. I choose hope.
- 33. The answer is right before me, even if I do not see it now.
- 34. I am thankful for....
- 35. I choose to take good care of myself.
- 36. I accept myself.
- 37. I can make a difference.
- 38. My past does not define my future, I do.
- 39. My life is filled with possibility.
- 40. I refuse to be pushed by my problems; I will be led by my dreams.
- 41. I am awake and ready to be awesome.
- 42. I will focus on my talents; I have things to share with the world.
- 43. I choose to have the strength to move on to healthier relationships.
- 44. I deserve to have good things in life.
- 45. I release myself from my anger.
- 46. I love who I am.
- 47. I will allow peace to fill my soul.
- 48. Today is a new day; I will see what adventure it holds.
- 49. I choose to be proud of myself.
- 50. I will do my absolute best in all things.
- 51. I will speak kindly to others and to myself.
- 52. I choose to be brave and tell others if I need support.
- 53. I have the power to control my reactions to the challenges I will face.
- 54. I am becoming healthier each and every day.
- 55. I choose to see each obstacle as an opportunity to grow.
- 56. I will step out of my comfort zone and try something new today.

- 57. I am a success; I can make this day great.
- 58. Note to self: You are amazing.
- 59. I can control my breathing.
- 60. I will stay calm, it will get better.
- 61. I will allow myself to forgive; it will allow me to move beyond the pain, to a place of peace.
- 62. I choose to make today amazing.
- 63. I choose to let the past go and move on to the future.
- 64. Today, I will be courageous.
- 65. I release all fear from my mind.
- 66. I can reach my goals, I am unstoppable.
- 67. I am ready to write a new chapter for my life.
- 68. I will take time to notice and be thankful for the little things.
- 69. I can write down my thoughts and take control of my emotions.
- 70. I am a child of God.
- 71. My hard work is already paying off.
- 72. I am thankful for life.
- 73. I choose to be happy.
- 74. I accept the good that is flowing into my life.
- 75. I will not allow anxious thoughts to steal my joy.
- 76. Today, I forgive myself.
- 77. My body knows how to get better; I will listen to it and rest when needed.
- 78. I am stronger than my worries.
- 79. I am not the only one who struggles; I choose to be kind to everyone I meet.
- 80. Yesterday was a bad day, not a bad life. Today will be better.
- 81. I am braver than I feel.
- 82. While I wait for the storm to pass, I will choose to dance in the rain.
- 83. I am loved.
- 84. I will remember; often difficult roads lead to beautiful destinations.
- 85. There is more to this life than this moment; I choose to keep moving forward.
- 86. I am capable of bringing my dreams to life.
- 87. I am okay. I am breathing. I am alive.
- 88. I am capable of achieving great things.
- 89. I light the world with my smile.
- 90. My spirit is beautiful.
- 91. I make a difference in the world.
- 92. I allow myself to take a break and do something I enjoy.
- 93. I can show kindness to others.
- 94. I'm not sure what will happen tomorrow, but I'll take care of myself so I am strong enough to face it.
- 95. I choose to approach my problems with a calm heart and mind.
- 96. I trust myself.

tomorrow.

100.

101.

- 97. I will do my best with whatever comes my way.
- 98. I have a purpose that I am fulfilling.

I can change my life.

99. I will listen to that whisper of hope that says, 'you can do it, try again'.

I will learn from yesterday, live for today and hope for

YOUR Life YOUR Voice

www.yourlifeyourvoice.org

BOYS