


50

Motivational Quotes to Ignite Your Sales Drive


-Thomas Edison

“

Our greatest weakness lies in giving up. The most certain way to succeed is always to try just one more time.

“

Always do your best.
What you plant now,
you will harvest later.


-Og Mandino


-Jim Cathcart

“


Become the person who
would attract the results
you seek.

“

Don't watch the clock; do
what it does. Keep going.


-Sam Levenson


-George Addair

“

Everything you've ever
wanted is on the other
side of fear.

“

The secret of getting
ahead is getting started.


-Mark Twain


-Jeffrey Gitomer

“

Quality performance starts
with a positive attitude.

“

Do you want to know who
you are? Don't ask. Act!
Action will delineate and
define you.


-Thomas Jefferson


-Tony Robbins

“

Setting goals is the first
step in turning the invisible
into the visible.

“

The harder the conflict, the
more glorious the triumph.


-Thomas Paine


-George S. Patton

“

We herd sheep, we drive
cattle, we lead people.
Lead me, follow me, or
get out of my way.

“

Motivation will almost
always beat mere talent.


-Norman Ralph Augustine


-Jack Welch

“

Change before you
have to.”

“

Human beings have an innate inner drive to be autonomous, self-determined, and connected to one another. And when that drive is liberated, people achieve more and live richer lives.


-Daniel Pink


-Florence Nightengale

“

I attribute my success
to this: I never gave or
took any excuse.

“

Your attitude, not your
aptitude, will determine
your altitude.


-Zig Ziglar


-Benjamin Franklin

“

Well done is better
than well said.

“

You miss 100% of the
shots you don't take.


-Wayne Gretzky


-Jill Konrath

“


I got lucky because I never gave up the search. Are you quitting too soon? Or are you willing to pursue luck with a vengeance?

“

There is always room
at the top.


-Daniel Webster


-Yogi Berra

“

It ain't over 'til it's over.

“

It's not about having the
right opportunities.
It's about handling the
opportunities right.


-Mark Hunter


-Napoleon Hill

“

A goal is a dream
with a deadline.

“

Winning isn't everything,
but wanting to win is.


-Vince Lombardi


-Christopher Morley

“

Big shots are only
little shots who
keep shooting.

“

If you're offered a seat on
a rocket ship, don't ask
what seat! Just get on.


-Sheryl Sandberg


-Zig Ziglar

“

Outstanding people
have one thing in
common: An absolute
sense of mission.

“

You can't build a
reputation on what
you are going to do.


-Henry Ford


-Dan Waldschmidt

“

Trying is winning in
the moment.

“

Fall down seven times
and stand up eight.


-Proverb


-Joe Namath

“

If you aren't going
all the way, why go
at all?

“

Act as if what you
do makes a difference.
It does.


-William James


-Babe Ruth

“

You just can't beat
the person who never
gives up.

“

Lean in, speak out, have a voice
in your organization, and never
use the word 'sorry.'


-Trish Bertuzzi


-Abraham Lincoln

“

Whatever you are,
be a good one.

“

The road to Easy Street
goes through the sewer.


-John Madden


-Virgil

“

Fortune favors
the bold.

“

Success is never final.
Failure is never fatal.
It is courage that counts.


-Winston Churchill


-John D. Rockefeller

“

Don't be afraid to
give up the good
to go for the great.

“

High expectations are
the key to everything.


-Sam Walton


-Eleanor Roosevelt

“

No one can make
you feel inferior
without your consent.

“

Don't let what you
cannot do interfere
with what you can do.


-John R. Wooden


-Andrew Carnegie

“

There is little
success where there
is little laughter.

“

We cannot solve our
problems with the same
thinking we used when
we created them.


-Albert Einstein


-Oprah Winfrey

“


What we dwell on
is who we become.

“

It is not necessary to do
extraordinary things to
get extraordinary results.


-Warren Buffett


-Audrey Hepburn

“

Nothing is impossible;
the word itself says
'I'm possible!'

“

Innovation distinguishes
between a leader & a follower.


-Steve Jobs


-Bruce Lee

“

The successful warrior
is the average man, with
laser-like focus.

“

Be miserable. Or motivate
yourself. Whatever has to be
done, it's always your choice.


-Wayne Dyer

Are you committed to serving
today's buyer?

Subscribe to the HubSpot Sales Blog,
and join the inbound sales revolution.

SUBSCRIBE

