date:	M Tu W Th F Sa Su	meal plan:
top 5 list:		
1		
2		
3		
4		
5		
to do:	daily routine:	
	Early Morning:	exercise: min.
	☐ make bed & pick up bedroom☐ shower & get ready	
	☐ breakfast	
	☐ unload-load dishwasher☐ 15-minute pickup	to bung
		to buy:
	Mid-Morning: catch up on email	
	work on blogs	
	☐ follow up with clients☐ thaw any dinner items	
	do a load of laundry	
	☐ lunch	
	Afternoon:	
	run arrends	
	house projects	
	☐ dinner prep☐ fold laundry	
appointments:	atch up on email	notes:
	catch up on voicemail	110103.
time: event:	get mail and paper	
	Evening:	
	dinner	
	☐ 15-minute pickup☐ pack lunches	
	prepare for tomorrow	
	load and run dishwasher	
	work on blogs	
	respond to emails & comments pick out clothes for tomorrow	
	write out tomorrow's "top 5"	