

**Is there something made by man
that approaches the beauty of
Nature?
Perhaps music!**

FAUNA

Sound on. Slides advance automatically.

40 Expressions of Advice

1.- Walk for 10-30 minutes every day, while smiling.

2.- Sit quietly for at least 10 minutes every day, in isolation if necessary.

3.- Upon arising in the morning, one must immediately say “My goal today is....”

4.- Listen to quality music every day. This is real nourishment for the soul.

***5.- Live with the 3 Es:
Energy, Enthusiasm and Empathy.***

6.- Play more games than last year.

7.- Read more books than last year.

**8.- Look at the sky at least once a day, appreciating
the majesty of the world that surrounds us.**

9.- Dream more while awake.

10.- Eat more foods that come from trees and plants. Eat less manufactured foods.

11.- Eat berries and nuts. Drink green tea, plenty of water, and a glass of wine each day; toast something beautiful in life and, if possible, in the company of a loved one.

12.- Try to make at least 3 people laugh every day.

14.- Don't spend your precious time immersed in rumors, things from the past, negative thoughts or things beyond your control. It is better to invest your energy in the positive present.

15.- Life is a school, and we are here to learn. Problems are lessons that come and go; what we learn from them will serve us for the rest of our lives.

16.- Eat breakfast like a king, lunch like a prince, and dinner like a beggar.

13.- Eliminate clutter in the home, the car, and the office. Let a new energy enter your life.

17.- Smile and laugh more often.

18.- Do not let an opportunity pass to hug a friend.

19.- Life is too short to waste time hating someone.

*20.- Don't take yourself so seriously.
Nobody else does.*

21.- It is not necessary to win every argument. One must accept that the other person is not in agreement, and learn from his position.

22.- Make peace with your past, so as not to ruin your present.

23.- Don't compare your life with others. You have no idea of the highways they have traveled during their lives.

*24.- Nobody is responsible for your happiness,
except yourself.*

25.- Remember well that we have no control over what happens to us, but only what we do.

26.- Learn something new every day.

27.- What others think of us is not completely under our control.

28.- Appreciate your body, and its marvels.

29.- Whether the situation is good or bad, it will change.

30.- Work will not take care of us when we are sick. Our friends will. Stay in contact with them.

31.- Reject everything that is not useful, amusing, or beautiful.

32.- Don't lose time. We already have all the things we need.

33.- *The best is yet to come.*

***34.- Nothing is as important as sitting, standing, getting dressed,
and helping others.***

***35.- Have fantastic sex, always in
harmony with the other person.***

36.- Phone your family regularly, and tell them “Hi, I was thinking of you”.

37.- Each day, before going to sleep, say: I am thankful for _____.
Today, I succeeded in _____.

38.- Remember that we have too much that is good to be stressed.

39.- Enjoy the voyage. There is only one chance to be successful.

40.- Please send this message to all friends that you appreciate.

Life is beautiful. You must appreciate it as much as possible.

Have a wonderful journey, my dear friend.

THE END
THE END
THE END