105 MASS

TRAVEL IS ADVENTURE.

IT'S DISCOVERY.

It's connecting to what's really important. It's about learning new things. Uncovering new talents and likes. It's about breaking down barriers, stretching comfort levels, and evolution.

It does not necessarily always have to take the form of packing bags, crossing borders or being nomadic.

It's an act and a feeling that can happen in every given moment.

It's about living a full life, being connected to the present moment, experiencing unbridled joy and creating (and sharing) profound memories.

Moments that change who you are and impact the world positively.

We travel to escape the chaos of our lives. The expectations, routines and demands placed upon us that makes us feel like we're constantly jammed into the power point.

We can unplug no matter where we are, on the road or at home, so we can reconnect to what we really love.

Unplugging is not about switching off your devices. I know many people who barely use devices, but are so switched onto living a life designed by everyone else that they're lost, overwhelmed, confused and happy.

I live a life plugged into devices, yet my life is in my control, and I have a freedom, a bliss and a deep connection to life.

We want to help you disconnect from the chaos – the living by the shoulds, musts, and have tos – to embrace your heart centred desires so you can follow and live your bliss.

HOW DO I KNOW WHAT TO UNPLUG FROM?

Think about your life as a whole and the different aspects about it, including the activities and tasks you do in relationship to them i.e. health, relationships, career, finances, aspirations, hobbies etc. We want to help you disconnect from the chaos – the living by the shoulds, musts, and have tos – to embrace your heart centred desires so you can follow and live your bliss.

ASK YOURSELF THE FOLLOWING QUESTIONS:

- Does it overwhelm me?
- Do I feel stressed?
- Is it aligned to my values?
- L Do I really care about it?
- ∫ Is it necessary?
- how is it raising my life up?
- 1. Does it bring me love and joy?

The answers will let you know what changes can be made. Unplugging doesn't have to be sudden.

105 WAYS TO UNPLUG

Here are 105 easy ways to unplug every day. They're connected to simplicity, ease, peace, joy, wonder, awe, love, kindness and gratitude and aligned with the Unplugged Life Manifesto.

Don't try them all at once, you'll only overwhelm yourself. Try one new thing a day, or a week. Allow it to be a habit. Slowly you'll start unwinding, and life will become more organic, carefree and meaningful.

In that unwinding you'll find your bliss and peace and fall in love with living a life that is tuned into YOU and those you really care about.

WE'D LOVE TO BE A PART OF YOUR UNPLUGGING JOURNEY. PEASE SHARE WITH US. YOU CAN USE THE #UNPLUGGEDJOURNEY

Don't feel you need to take pictures while you're in the moment enjoying these either. You can let us know with a simple word update or a photograph later. We'd prefer you to be immersed in the experience of the moment and share with us later.

Or not share at all. The choice belongs to you and your heart.

- Take naps
- ? Prepare home cooked meals
- Watch the sunset and be thankful
- Watch sunrise with expectation
- Unplug the TV
- Turn off all negative news
- 7. Unfollow those who irritate you
- Practice gratitude
- Live in alignment with your values
- 1 Slow down
- Swing in more hammocks
- Be in awe of nature
- 13. Walk daily
- III. Ride your bike and squeal going down hills
- Ditch the car

- Write a letter to a loved one
- 1 Cook a three course dinner
- **1** Get lost in your city
- Explore a new neighbourhood
- Create a morning ritual
- Meditate
- Do Yoga
- 7 Take an art class
- Colour a mandala
- 7 Read a book
- Scrapbook your favourite memories
- **7** Take a bath
- 🐧 Journal consciousness stream
- People watch
- Host a party no gadgets allowed. Take snaps on an old style camera.

- 3 Volunteer
- Play board games
- 33 Detox
- Take in a new view
- Earth that is put your bare feet on the bare ground
- 36 Camp
- Meal times are for eating and conversing no screens or gadgets allowed
- Schedule daydreaming
- 3 Sun gaze
- Plan your next travel adventure
- Create a bucket list ... and then check them off
- Say YES only to things that excite you and helps others
- 🆺 Smile and connect to a stranger
- Dedicate time each day to doing something you love
- 15. Deep belly laughs
- Dance like no one is watching
- Listen to your favourite tunes the ones with beautiful memories attached and sing like no one is listening
- Plant and nurture a tree ... or perhaps an entire garden

- Put your phone into flight mode when you go to sleep
- 1 Live in sync with circadian rhythms
- 🗓 Stay in tune with seasonal living
- Walk around naked in your private space
- Read something empowering before you sleep
- **Solution** Eat slowly and savour the flavours
- √. Lie on your back in the sun and make pictures of the clouds
- Match the surfers get in the zone
- Reminisce on the joy often
- 🕅 Reduce. Reuse. Recycle
- Organize your finances
- Organize your paperwork
- Spend the day without judgement of self and others
- 55 Listen deeply
- 66. Ask questions like a curious scientist
- Watch your mind and feel curious and amused
- Listen to the sounds of nature and stay present
- Turn off artificial heating and cooling.

 Open the windows, turn on the fans, light a fire

- Declutter
- Take a photo of sunrise or sunset in the same place for a week and marvel at how much change happens in something so constant
- Embrace change beauty and joy is always at its core
- 13. Learn something new
- 74. Attend a concert or play
- 75. Talk to the elderly. Embrace their stories and wisdom
- 6 indigenous
- Share your insights, your stories, and your light
- Be authentic and real always. Your version of yourself is enough.
- Give gratitude and compliments with a sincere and loving heart
- Breathe deeply
- Share books and music with friends
- Write more using pen and paper
- Maintain a diary rather than a digital calendar
- **34**. Form a new friendship
- Let go of old friendships that no longer serve
- 🐧 Donate what you don't use or need
- Wander through local markets and dig the creativity

- Go on a road trip
- Go off road to find something new
- Look for hidden secrets rather than chase "I was here" moments
- Trade possessions for moments and memories
- Donate to causes you believe in
- Ψ Stand up for joy and love
- Give up gossip and negative, cynical conversations and words
- ¶ Try a new sport
- Leave work at work
- Stargaze and reflect on what a small, yet magical part of the Universe you are
- Live your purpose
- ∭ Take a different route
- ∭ Give a bear hug
- Absorb the playfulness, curiosity, innocent, humour and wisdom of our children. They will teach you more about life and yourself than most other things
- Do one thing each day that scares you
- Worry less about what others think of you
- Care more about the person staring you back in the mirror. Allow those eyes to shine with integrity, love and hope.

105 WAYS TO UNPLUG

Ytravel

WWW.YTRAVELBLOG.COM