

**You Are Never
Too Old
To Try**

**Do you know that there are
many people who had
interesting achievements late in
their lives?**

Harland Sanders

**He founded the KFC franchise
at the age of 62.**

**At 74, he sold the franchise and
became a multi-millionaire.**

George Burns

**An actor who won his first
Oscar
at the age of 80.**

Golda Meir

**She was age 71
when she became prime
minister of Israel.**

Grandma Moses

**Didn't start painting until she
was 80 years old.**

**She completed more than 1,500
paintings after that; 25 percent
were produced when she was
past 100! Wow!**

Michelangelo

**He was age 71 when he painted
the Sistine Chapel.**

Albert Schweitzer

This physician and humanitarian was still performing operations in his African hospital at age 89.

Doc Counsilman

At the age of 58, he became the oldest person ever to swim the English Channel.

**Therefore, no matter how old
you are now, it's NEVER too
late for trying something
NEW.**

**Thanks for reading and may
you share this message with
your family or loved ones.**

Receive Free Daily Quotes with eBooks

<http://www.motivationstuff.com>

