Selections from Instant Karma by Barbara Ann Kipfer:

1. Believe that the best is yet to be.

2. Don’t risk what you don’t want to lose.

3. Put yourself in someone else’s shoes.

4. Eat only until you are no longer hungry.

5. Make kindness your true religion.

6. Do good.

7. Before you say something, ask yourself whether your words will build or harm the relationship.

8. Share what you have learned.

9. All your actions and comments come back to you.

10. Stay aware of the fact that everything is in ceaseless change.

11. The more you do for others, the happier you will be.

12. Put forth your best effort.

13. Direct your mind to the present moment whenever you feel sluggish.

14. Be honest about your limitations.

15. Change self-defeating behaviour.

16. Let go of the past.

17. Never deprive someone of hope.

18. Only here and now can you truly love – the past is a memory, the future is a fantasy.

19. Have control over your thoughts to have control over your speech.

20. Forgive yourself and others.

21. Believe it and then you will see it.

22. Bear an injustice without retaliating.

23. Instead of being upset when something is broken or destroyed, try to feel grateful for the time you had it.

24. Mindfulness takes away worries and fears about past and future and keeps us anchored in the present.

25. Forgive your past mistakes and move on.

26. We don’t have to forgive people if we don’t judge them in the first place.

27. Reduce clutter and complexity by giving away seldom-used possessions.

28. Beliefs become self-fulfilling prophecies.

29. Your worst enemy cannot harm you as much as your own thoughts.

30. You can only have bliss if you don’t chase it.

31. To the extent that you control your thoughts, you control your world.
32. If our inner household is not in order, no outer household will be in order.

33. Allow your mind to solve a problem while you are busy doing something else.

34. Leave the table with a little room in your stomach.

35. Your angry behaviour reflects on you long after the anger has passed.

36. Leave some things unsaid.

37. Never postpone a good deed you can do now.

38. Remember that good things come from good habits.

39. Let your unconscious mind work out a worry.

40. Affirm all the good things about yourself.

41. Distract yourself from an urge and let it pass.

42. If you give, you will be provided for.

43. Do not cause suffering to another.

44. Help others achieve their dreams.

45. Reward yourself.

46. Keep quiet if you can’t say anything nice.

47. The more you give, the wealthier you become.

48. Before purchasing something, try the 30-day test: write down what you want, and ask yourself in 30 days if you still want or need it.

49. Rest when exhausted.

50. Strive for moderation in all things.

51. Don’t become frustrated by little setbacks.

52. Reside in the present.

53. Refrain from actions that cause suffering.

54. Whatever you do, do it wholeheartedly.

55. Don’t try to prove yourself to others.

56. Find joy by giving it away.

57. Let go of the desire to always be right.

58. Refrain from using speech that is hurtful.

59. Treat the cause, not the symptom.

60. When we have no expectations, there are no disappointments.

61. When we make a mistake, admit it, correct it, and move on.
62. Think about abundance instead of lack.

63. It is our intentions that create karma.

64. Avoid extremes in life; the middle way gives clarity to the mind.

65. Don’t say anything about anyone in their absence that you would not say in their presence.

66. Know when you need more help.

67. Do not allow those who abuse you to affect your mood or spirit.

68. Get rid of things on a regular basis.

69. Reduce clutter – it detracts from the flow of energy.

70. Help if it is in your power to do so.

71. Recognize that what you think is what you are.

72. Remember that mindfulness is portable and invisible.

73. Make peace with the fact that some of the best people in your life are fallible, unreasonable, and sometimes downright annoying.

74. Do not believe in something solely because someone has told you so.

75. Don’t give up just because of the length of time it will take to accomplish a dream.

76. Accept problems as an inevitable part of life.

77. Don’t struggle unduly to make things happen the way you want them to.

78. Get ready for death by living a good life.

79. Better to do nothing than to do harm.

80. In the evening, eat as little as possible.

81. Don’t let concern with what other people think dictate your life.

82. Heal an old hurt, forgive an old offence.

83. Go to bed early, wake up early.

84. Say you are sorry when you hurt somebody.

85. Even when a situation is not in your control, your reaction to it is.
86. Miracles come after a lot of hard work.

87. Whenever you take, try to give back something.

88. Be mindful of your own actions, not those of others.

89. The next time you crave a material good, wait at least twenty-four hours before you give in to it.

90. Do your karmic homework.

91. Use breathing as a kind of psychic first-aid when events are too intense.

92. Slow down and enjoy what you have worked so hard for.

93. Choose not to waste your life on guilt about the past or concern for the future.

94. Let go of your attachment to the outcome.

95. Refuse to agonize over what you can do nothing about.

96. Read A Christmas Carol, Charles Dickens’s tale of karma.

97. Learn to wait; once you can wait, you can do almost anything.

98. Lessen your food intake to lengthen your life.

99. Resist the temptation to judge and talk about others.

100. Karma means you don’t get away with anything.

101. Ask yourself, “What is this person trying to teach me?”

102. Practise mindfulness in the kitchen.

103. There are no mistakes in life, only lessons.

104. Cultivate the seven virtues: charity, faith, fortitude, hope, justice, prudence, temperance.

105. Practise letting go of disappointment.

106. Act with no expectations.

107. Your three greatest treasures are simplicity, patience, compassion.
108. Choose being happy over being right.

109. Every thought, every action, every feeling you have affects your future karma for better or worse.

110. Always act as if others were watching.

111. Attitude is key to coping with problems.

112. Be happy with what you have while working for what you want.

113. Do no harm to others and you will find happiness.

114. Don’t put other people down.

115. Strive for progress, not perfection.

116. Learn the difference between needs and wants.

117. Speak positively and your thoughts will follow suit.

118. If you refuse to accept anything but the best out of life, you very often get it.

119. Be so busy you don’t have time to search for happiness.

120. Have a repentant tongue – most bad karma is created by speech.

121. Let the past stay there.

122. Let your spiritual side guide your material side, not the other way around.

123. How you speak to yourself can have a powerful effect on what happens in your life.

124. Be grateful for all you have, even if it’s not enough.

125. When another person makes you suffer, it is because he suffers deeply within himself.

126. Count your blessings.

127. Resist the temptation to give up when your hoped-for goal doesn’t materialize quickly.

128. It’s not what happens to you that matters most; it’s what you do with it.

129. Accept that pain and disappointment are part of life.

130. Trust your subconscious to nudge you when you should wake from a nap.

131. Remember that not getting what you want is sometimes a stroke of good luck.

132. Recognize the difference between a bad day and a hopeless life.

133. Do no harm.

134. When your acts are motivated by generosity, love or wisdom, you are creating karmic conditions for abundance and happiness.

135. Attain happiness, freedom and peace of mind by giving them to someone else.

136. Remember that your character matters more than your reputation.

137. Recognize that it is your own ego that causes embarrassment, not a situation.

138. When everything is clear in your own mind, nobody can create obstacles for you.

139. Clear your mind with a mini-meditation.

140. Be concerned more with how you live than with how long.

141. Believe that perseverance is the essential ingredient for personal achievement.

142. Use thoughts and words of love since everything you think and speak comes back to you.

143. Wish your enemies well and your heart will lighten.

144. All that you are is a result of what you have thought.

145. Give things away.

146. Instead of regretting the past, create the future.

147. Live without envy.

148. Keep your promises.

149. Give water to a thirsty person.

150. The only mistake is not to learn from a mistake.

151. Visualize what you want to manifest in your life.

152. It is better to give than to receive.

153. Once committed, give it all you’ve got.

154. Call a wise sibling for advice.
155. Use self-love as your only weight-loss aid.

156. There are three elements – thought, speech, actions – with which karma is made.

157. Be ruthless about clearing away material you no longer need.

158. Start to think in a positive way and you will immediately experience an upturn in fortune.

159. Give your children both roots and wings.

160. Develop a strong wish to refrain from harming others, either physically or verbally, no matter what.

161. Don’t confuse your life and your work; the second is only part of the first.

162. You never lose what you share and give away.

163. Realize that you don’t have power over what happens, but you do control your attitude.

164. Self-awareness leads to self-control.

165. Get rid of things or you’ll spend your whole life tidying up.

166. Ask yourself, “Will this matter a year from now?”

167. Watch uplifting movies.

168. Ginger aids digestion and stimulates circulation.

169. Forgiveness is at the heart of all happiness.

170. Set goals that are ambitious but achievable.

171. The less said about life’s suffering, the better.

172. School never ends – the classroom is everywhere.

* * * * * * * * * * * * * * * * * * * *

