
THE SCIENCE OF WELL-BEING

WEEK 2 REWIREMENT

DAILY GRATITUDE JOURNAL:
Gratitude	is	a	positive	emotional	state	in	which	one	recognizes	and	appreciates	what	one	has	received	in	life.	
Research	shows	that	taking	time	to	experience	gratitude	can	make	you	happier	and	even	healthier.	For	the	next	
seven	days,	take	5-10	minutes	each	night	to	write	down	five	things	for	which	you	are	grateful.	They	can	be	little	
things	or	big	things.	But	you	really	have	to	focus	on	them	and	actually	write	them	down.	You	can	just	write	a	word	
or	short	phrase,	but	as	you	write	these	things	down,	take	a	moment	to	be	mindful	of	the	things	you’re	writing	
about	(e.g.,	imagine	the	person	or	thing	you’re	writing	about,	etc.).	This	exercise	should	take	at	least	five	minutes.	
Do	this	each	night	for	the	whole	week.

TRACK YOUR PROGRESS:
Use	the	circles	below	to	track	your	progress.	Each	circle	represents	a	day	of	the	week	and	you	can	label	the	date	
using	the	lines	above	each	circle.	Mark	the	circle	on	days	you	completed	the	rewirement – shade	in	the	circle,	write	
a	check	mark,	draw	a	smiley	face,	initial,	or	whatever	you	want.	Get	creative!	Ultimately,	you	will	know	what	types	
of	visual	cues	are	best	for	you.	

©Yale	University


