
TEST EMAIL

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Cras at velit

convallis, condimentum mi nec, mattis erat. Etiam dapibus tristique

porta. Suspendisse ac dignissim felis, vitae rhoncus metus.

WELLNESS
WORKBOOK


Introduction
WHAT IS WELLNESS

Make sure that

you have

accompanying

visual content

that immediately

catches the eye.

Include photos,

illustrations, and

other graphics

to match.

This space could contain the story

behind the publication. Share interesting

facts about your background or career.

You can also talk about your experience

while getting the book together. A direct

quote is another option!

Lorem ipsum dolor sit amet, consectetur

adipiscing elit. Cras at velit convallis,

condimentum mi nec, mattis erat. Etiam

dapibus tristique porta. Suspendisse ac

dignissim felis, vitae rhoncus metus.


30 DAYS

60 DAYS

90 DAYS

AC
TI

O
N 

PL
AN

AC
TI

O
N 

PL
AN

AC
TI

O
N 

PL
AN

Section 1

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Sed ac laoreet mauris, vitae

elementum ligula. Nam in tortor laoreet, rhoncus magna eget, sollicitudin elit. 

SETTING YOUR GOALS


Section 2 LET'S ASSESS
PH

Y
SI

C
A

L
EM

O
TI

O
N

AL

How will you rate the following

How will you rate the following

I feel good about my body

I can manage my feelings properly

I exercise to keep my body healthy

I am able to cope when stress

I get 7-8 hours of sleep every day

I have a positive outlook and energy

I include nutritious food in my diet

I spend time in nature

I allot time for my hobbies 

Never AlwaysRarely Sometimes

Never AlwaysRarely Sometimes

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Sed ac laoreet mauris,

vitae elementum ligula. Nam in tortor laoreet, rhoncus magna eget, sollicitudin elit.


1

2

3

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Sed ac laoreet mauris, vitae

elementum ligula. Nam in tortor laoreet, rhoncus magna eget, sollicitudin elit.

Section 3
PLANNING AHEAD


Section 4
CHECKLIST

Get 7 hours of sleep per night

Spend time with family/friends

Exercise and/or go for a walk

Journal

Enjoy stillness and/or meditate

Practice meditation

Eat healthy food and snacks

Listen to favorite music

Spend time in nature

Do something fun

Physical activities for the week

Emotional activities for the week

Think about what your

audience would be

interested in and get

writing! Choose

engaging photos and

graphics to accompany

your words, as these

also help catch your

audience's eye.


2

3

Insert your task or questions here. 

Insert your task or questions here. 

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Sed ac laoreet mauris,

vitae elementum ligula. Nam in tortor laoreet, rhoncus magna eget, sollicitudin elit.

Section 5
ACTION STEPS

1 Insert your task or questions here. 


notes


This space could contain the story

behind the publication. Share interesting

facts about your background or career.

You can also talk about your experience

while getting the book together. A direct

quote is another option!

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Sed ac laoreet mauris,

vitae elementum ligula. Nam in tortor laoreet, rhoncus magna eget, sollicitudin

elit. Pellentesque placerat ante vel dapibus varius. Orci varius natoque penatibus

et magnis dis parturient montes, nascetur ridiculus mus. In hac habitasse platea

dictumst. Pellentesque nunc ante, ultrices non consequat luctus, laoreet a nisi.

Nullam consectetur dictum venenatis. Quisque quis ligula velit. 

www.reallygreatsite.com
hello@reallygreatsite.com

About
THE AUTHOR

DO YOU NEED
MORE HELP?

SCHEDULE A CALL


