

5 HABITS OF A WOMAN WHO DOESN'T QUIT

BY NICKI KOZIARZ

ONLINE BIBLE STUDIES
JOURNAL

WEEK ONE

Habit One is:

My takeaways from the Monday OBS video:

- 1
- 2
- 3

Write the verse of the week here:

.....

.....

.....

Today I read:

One thing I want to finish this week is:

My no-quitting prayer for today:

.....

.....

.....

.....

.....

.....

Today I feel like giving up on this:

.....

.....

.....

.....

.....

.....

Go to the OBS blog and find one comment you identify with. Write some thoughts about it here:

.....

.....

.....

.....

.....

.....

My no-quitting prayer for today:

.....

.....

.....

.....

.....

.....

WEEK ONE

Habit One is:

How I’m feeling about Habit One:

.....

.....

.....

.....

.....

.....

What I’ve read so far that I want to spend more time unpacking is:

.....

.....

.....

.....

.....

.....

My no-quitting prayer for today:

.....

.....

.....

.....

.....

.....

My takeaways from Nicki’s teaching video:

.....

.....

.....

.....

.....

.....

Something I want to start applying to my life from this week’s teaching is:

.....

.....

.....

.....

.....

.....

My no-quitting prayer for today:

.....

.....

.....

.....

.....

.....

WEEK ONE

Habit One is:

How I’m feeling about Habit One:

.....

.....

.....

.....

.....

.....

What I’ve read so far that I want to spend more time unpacking is:

.....

.....

.....

.....

.....

.....

My no-quitting prayer for today:

.....

.....

.....

.....

.....

.....

WEEK TWO

Habit Two is:

My takeaways from the Monday OBS video:

- 1
- 2
- 3

Write the verse of the week here:

.....

.....

.....

Today I read:

One thing I want to finish this week is:

My no-quitting prayer for today:

.....

.....

.....

.....

.....

.....

Today I feel like giving up on this:

.....

.....

.....

.....

.....

.....

Go to the OBS blog and find one comment you identify with. Write some thoughts about it here:

.....

.....

.....

.....

.....

.....

My no-quitting prayer for today:

.....

.....

.....

.....

.....

.....

WEEK TWO

Habit Two is:

How I’m feeling about Habit Two:

.....

.....

.....

.....

.....

.....

What I’ve read so far that I want to spend more time unpacking is:

.....

.....

.....

.....

.....

.....

My no-quitting prayer for today:

.....

.....

.....

.....

.....

.....

My takeaways from Nicki’s teaching video:

.....

.....

.....

.....

.....

.....

Something I want to start applying to my life from this week’s teaching is:

.....

.....

.....

.....

.....

.....

My no-quitting prayer for today:

.....

.....

.....

.....

.....

.....

WEEK TWO

Habit Two is:

How I’m feeling about Habit Two:

.....

.....

.....

.....

.....

.....

What I’ve read so far that I want to spend more time unpacking is:

.....

.....

.....

.....

.....

.....

My no-quitting prayer for today:

.....

.....

.....

.....

.....

.....

WEEK THREE

Habit Three is:

My takeaways from the Monday OBS video:

- 1
- 2
- 3

Write the verse of the week here:

.....

.....

.....

Today I read:

One thing I want to finish this week is:

My no-quitting prayer for today:

.....

.....

.....

.....

.....

.....

Today I feel like giving up on this:

.....

.....

.....

.....

.....

.....

Go to the OBS blog and find one comment you identify with. Write some thoughts about it here:

.....

.....

.....

.....

.....

.....

My no-quitting prayer for today:

.....

.....

.....

.....

.....

.....

WEEK THREE

Habit Three is:

How I’m feeling about Habit Three:

.....

.....

.....

.....

.....

.....

What I’ve read so far that I want to spend more time unpacking is:

.....

.....

.....

.....

.....

.....

My no-quitting prayer for today:

.....

.....

.....

.....

.....

.....

My takeaways from Nicki’s teaching video:

.....

.....

.....

.....

.....

.....

Something I want to start applying to my life from this week’s teaching is:

.....

.....

.....

.....

.....

.....

My no-quitting prayer for today:

.....

.....

.....

.....

.....

.....

WEEK THREE

Habit Three is:

How I’m feeling about Habit Three:

.....

.....

.....

.....

.....

.....

What I’ve read so far that I want to spend more time unpacking is:

.....

.....

.....

.....

.....

.....

My no-quitting prayer for today:

.....

.....

.....

.....

.....

.....

WEEK FOUR

Habit Four is:

My takeaways from the Monday OBS video:

- 1
- 2
- 3

Write the verse of the week here:

.....

.....

.....

Today I read:

One thing I want to finish this week is:

My no-quitting prayer for today:

.....

.....

.....

.....

.....

.....

Today I feel like giving up on this:

.....

.....

.....

.....

.....

.....

Go to the OBS blog and find one comment you identify with. Write some thoughts about it here:

.....

.....

.....

.....

.....

.....

My no-quitting prayer for today:

.....

.....

.....

.....

.....

.....

WEEK FOUR

Habit Four is:

How I’m feeling about Habit Four:

.....

.....

.....

.....

.....

.....

What I’ve read so far that I want to spend more time unpacking is:

.....

.....

.....

.....

.....

.....

My no-quitting prayer for today:

.....

.....

.....

.....

.....

.....

My takeaways from Nicki’s teaching video:

.....

.....

.....

.....

.....

.....

Something I want to start applying to my life from this week’s teaching is:

.....

.....

.....

.....

.....

.....

My no-quitting prayer for today:

.....

.....

.....

.....

.....

.....

WEEK FOUR

Habit Four is:

How I’m feeling about Habit Four:

.....

.....

.....

.....

.....

.....

What I’ve read so far that I want to spend more time unpacking is:

.....

.....

.....

.....

.....

.....

My no-quitting prayer for today:

.....

.....

.....

.....

.....

.....

WEEK FIVE

Habit Five is:

My takeaways from the Monday OBS video:

- 1
- 2
- 3

Write the verse of the week here:

.....

.....

.....

Today I read:

One thing I want to finish this week is:

My no-quitting prayer for today:

.....

.....

.....

.....

.....

.....

Today I feel like giving up on this:

.....

.....

.....

.....

.....

.....

Go to the OBS blog and find one comment you identify with. Write some thoughts about it here:

.....

.....

.....

.....

.....

.....

My no-quitting prayer for today:

.....

.....

.....

.....

.....

.....

WEEK FIVE

Habit Five is:

How I’m feeling about Habit Five:

.....

.....

.....

.....

.....

.....

What I’ve read so far that I want to spend more time unpacking is:

.....

.....

.....

.....

.....

.....

My no-quitting prayer for today:

.....

.....

.....

.....

.....

.....

My takeaways from Nicki’s teaching video:

.....

.....

.....

.....

.....

.....

Something I want to start applying to my life from this week’s teaching is:

.....

.....

.....

.....

.....

.....

My no-quitting prayer for today:

.....

.....

.....

.....

.....

.....

WEEK FIVE

Habit Five is:

How I’m feeling about Habit Five:

.....

.....

.....

.....

.....

.....

What I’ve read so far that I want to spend more time unpacking is:

.....

.....

.....

.....

.....

.....

My no-quitting prayer for today:

.....

.....

.....

.....

.....

.....