I believe anything is possible this year.

Date:

signature

Made with love by an international team in Budapest, Hungary.

https://yearcompass.com/en

Do you like YearCompass? Share it with your friends! Help us help as many people as possible.

Should you discover any typos, grammatical mistakes, or any other problems, be kind and drop us a line at the website above.

This work is licensed under a Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International license.

YEARCOMPASS

2024 « » 2025

Welcome

What is this?

It's a YearCompass—your very own YearCompass, to be exact.

It is a booklet that helps you reflect on the past year and plan the next one. With a set of carefully selected questions and exercises, YearCompass helps you uncover your patterns and design a great year for yourself.

The booklet has two distinct parts. The first half will help you review, learn from, and celebrate the year you're leaving behind. The second half, on the other hand, is all about the future. You'll be dreaming, planning, and preparing to get the most out of the new year.

WHAT DO I NEED TO FILL OUT THE BOOKLET?

A pen or a pencil, a few hours of uninterrupted focus, and an open and honest mind.

CAN I DO THIS IN A GROUP?

Sure you can! Grab your friends, print out booklets for all of them and find a comfortable space. Everyone should fill out their own YearCompass, but you can take breaks to discuss the exercises and share your thoughts and feelings.

If you do this, please be mindful of your companions' boundaries. Everyone should only share things they are comfortable with.

THE YEAR AHEAD

YEARCOMPASS

VIY WORD FOR THE YEAR AHEAD	
Pick a word to symbolize and define the year ahead. You can look at this word if you ne some extra energy, so you remember not to give up your dreams.	e
SECRET WISH	
Unleash your mind. What is your secret wish for the next year?	

Congratulations, you've just planned your year!

Take a photo and share it with us using the #yearcompass hashtag.

IX SENTENCES ABOUT MY NEXT YEAR
This year I will not procrastinate any more on
This year I will draw the most energy from
This year, I will be the bravest when
This year I will say yes when
This year I advise myself to
This year will be special for me because

GET READY

Arrive.

Prepare your tools and the space around you. Close your eyes and take five deep breaths.

Let go of your expectations.

Start when you feel ready.

Going through your calendar

Go through last year's calendar week by week. If you see an important event, family gathering, friendly get-together or a significant project, write it down here.					

THE YEAR AHEAD

Magical triplets for the year ahead $\,$ These three things I will make my surroundings cozy with. These three things I will do every morning. These three things I will pamper myself with regularly. These three places I will visit. I will connect with my loved ones in these three ways. With these three presents I will reward my successes.

« 4 ›

— « 17 »

Magical triplets for the year ahead These three things I will love about myself. I am ready to let go of these three things. These three things I want to achieve the most. These three people will be my pillars during rough times. These three things I will dare to discover. These three things I will have the power to say no to.

THE PAST YEAR

This is what my last year was about

We live our lives through distinct but interconnected aspects. Take a look at the areas below and ask yourself what the significant events in each of them were. Write down your answers.

PERSONAL LIFE, FAMILY	CAREER, STUDIES
FRIENDS, COMMUNITY	RELAXATION, HOBBIES, CREATIVITY
PHYSICAL HEALTH, FITNESS	MENTAL HEALTH, SELF-KNOWLEDGE
HABITS THAT DEFINE YOU	A BETTER TOMORROW*

^{*} What did you do this year to leave the world in a better shape than you found it?

Six sentences about my past year The wisest decision I made... The biggest lesson I learned... The biggest risk I took... The biggest surprise of the year... The most important thing I did for others... The biggest thing I completed... _____ « 6 » _____

THE YEAR AHEAD

This is what my next year will be about

PERSONAL LIFE, FAMILY	CAREER, STUDIES
FRIENDS, COMMUNITY	RELAXATION, HOBBIES, CREATIVITY
PHYSICAL HEALTH, FITNESS	MENTAL HEALTH, SELF-KNOWLEDGE
HABITS THAT DEFINE YOU	A BETTER TOMORROW*

^{*} What will you do next year to leave the world in a better shape than you found it?

Dare to dream big

THE PAST YEAR

IX QUESTIONS ABOUT MY PAST YEAR	
What are you the most proud of?	
Who are the three people who influenced you the most?	
7	
Who are the three people you influenced the most?	
1177	
What were you not able to accomplish?	
What is the best thing you have discovered about yourself?	
What are you the most grateful for?	

- « 14

— « 7 >

The best moments

Describe the greatest and most memorable, joyful moments from last year. Draw them on this sheet. How did you feel? Who was there with you? What were you doing? What kind of smells, sounds or tastes do you remember?

2025

THE YEAR AHEAD

- « 8

- « 13 »

The past year in three words
Choose three words to define your past year.
The book of my past year
A book or a movie was made about your past year. What title would you give it?
Farewell to your last year
If there is anything else left that you would like to write down, or there is anybody you would like to say goodbye to, do it now.

You're done with the past year.

You have just finished the first part. Take a deep breath.

Get some rest.

Do you like YearCompass? Share it with your friends! Help us help as many people as possible.

https://yearcompass.com — « 12 » —

THE PAST YEAR

THREE OF MY BIGGEST ACCOMPLISHMENTS
List your three greatest accomplishments from last year here.
What have you done to achieve these?
Who helped you achieve these successes? How?
THREE OF MY BIGGEST CHALLENGES
List your three biggest challenges from last year here.
Who or what helped you overcome these challenges?
What have you learned about yourself while overcoming these challenges?

Forgiveness

Did anything happen during the past year that still needs to be forgiven? Deeds or words that made you feel bad? Or are you angry with yourself? Write it down here. Do good for yourself and forgive.*

* If you don't feel ready to forgive yet, note it down anyway. It can work wonders.

Letting go

YEARCOMPASS

Is there anything else you need to say? Is there anything you must let go of before you can start your next year? Draw or write, then think about it and let it all go.