Words are the most powerful drug used by man.

A man who does not think for himself does not think at all. Thinking cannot Wisdom can only be acquired by an inquiring mind. If you don't ask the questions you won't receive the answers.

Our life is what our thoughts make

If you allow others to anger you, then they have conquered you.

Neither success or failure is ever permanent.

To those with wisdom, happiness is not about getting what you want, it's about wanting what you've got.

Each of us is the author of our own story and there's a new page to be written every single day

The man who makes everything that leads to happiness depend upon himself, and not upon other men, has adopted the very best plan for living happily. This is the man of moderation, the man of manly character and of wisdom.

To enjoy good health, to bring true happiness to one's family, to bring peace to all, one must first disipline and control one's own mind. If a man can control his mind he can find the way to Enlightenment and all wisdom and virtue will naturally come to him.

Our intelligence is the thing that allows us to hold two opposing thoughts at the saem time.

Follow your conscience.

Knowledge is convertible into power, and axioms into rules of utility and duty. But knowledge itself is not power. Wisdom is power; and her prime minister is justice.

If it's worth doing then it's worth doing well.

Be yourself—nobody can be you better than you.

Wisdom is about looking outward as much as looking inward, and looking forward as much as looking backward Look see

It is not the lie that passes from your mind, but the one that sinks in and takes root that does the greatest harm.

Think positive.

A man who can see will move forward more surely than a blind man with a trustworthy guide, just as a person following an enlightened understanding will tread more surely than one following an obedience to custom.

Every man is an architect, each designing their future, always running late and over budget and rarely getting the chance to enjoy the result.

It is not possible to get anxious about the past so there is little point in becoming depressed about the future.

Don't put off until tomorrow what you can do today.