DREAMS, DESIRES, ASPIRATIONS

AND THINGS I CARE ABOUT

INTRODUCTION

This book is meant to be a stimulator/receptacle for putting your dreams, desires and aspirations into black and white, with the ultimate purpose of creating ways to have those manifested in your life for your satisfaction and fulfillment.

This is not an “assignment” to complete or a job to do. Rather, it is meant to be a convenient place to capture your thoughts. So, play with it, let it be a place for creativity.

Many extra pages and spaces are provided, in order to provide lots of room for ideas, notes, additions.

Put this in your “Me” notebook, using the suggested numbering system for referencing. It is important that you have this available to you when you are planning or dreaming.

TABLE OF CONTENTS

MASTER DREAM LIST

PEOPLE I CARE ABOUT

TRIPS, PLACES TO GO TO

EXPERIENCES I WOULD LIKE TO HAVE BEFORE I LEAVE THIS PLANET
HEALTH

PERSONAL SATISFACTION/HAPPINESS

LIKE TO LEARN ABOUT

SKILLS I WOULD LIKE

WHAT I WOULD LIKE FOR MY CHILDREN

WHAT I CARE ABOUT

PEOPLE I CARE ABOUT

CAUSES I CARE ABOUT

THINGS I CARE ABOUT

MY DREAMS LIST
1. FORMCHECKBOX
 List everything you want to do, experience, be, or possess. Write as quickly as you can for 30 minutes, without censoring any thing that comes to mind. List the dreams and wants only; don’t bother with the other columns. See the example following the forms.

2. FORMCHECKBOX
 Then keep the book handy and write in it as you think of more wants, wishes, dreams.
3. FORMCHECKBOX
 Later, go back through your dream list and write next to each item a number indicating in how many years (mostly 1,3,4 and 10 years) you would like to accomplish this goal.
4. FORMCHECKBOX
 After you do that, then select the top three 1, 3, 5, and 10 years goals and put them on the detailed goal sheets. (You may also wish to rewrite your goals on a sheet of paper, grouped by the number of years the goal is set at [in Word processing, if you’ve typed it, you can use the table feature “sort” to sort by the number of years]. Then you could use the A,B,C, 1, 2, 3 prioritizing system to rate them.)

	AREA
	DREAM, WANT
	Pri

	Yrs.
	Do?

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

MY DREAMS AND WANTS

JOE EXAMPLE

Two “quick lists” combined, not the full list, though:

Underemployed people at min. wage building houses for the poor

 Oprah’s kindness chain

Write my life management book

Write articles for magazines

Success team formed

Marry
Home by the lake

Life Management Institute
Do Colorado river or ? with people want to know deeply

Form special group with kindred souls

In France with love
A trip around the world with my love
Dreams for the next 30 days of walks, spiritual, material, intellectual or artistic.

A positive attitude toward life and toward who I have become

A greater strength in dealing with life’s realities and a perspective that allows me to be at peace with them and with spending time dealing with them.

An acceptance of who I am and where I am in life, and joy in that

Being with My Love in an alive and sharing loving supportive relationship for our lives

Having a well-organized office space.

Writing a book or several books that will serve as guides for others toward a better life

Travel to Australia and other interesting places

Excellent physical shape in terms of tone, endurance, strength, and definition, free of disease.

The feeling of freedom, of not being inhibited, of enjoying the last ½ of my life (is the thought)

Meet people who are stimulating , inspiring and make me look higher.

Have several close long term friends.

To be a person who is so up and clean and clear that people want to be around me

 To be graceful and gracious

To have a great peace of mind about life and where I am

To have a purpose and activity that I can feel good about contributing

 To feel so good about myself and how things are that I can be just out there and not having to feel I need to take care of myself.

 A clear purpose and mission which I can give my efforts to and feel at peace with doing so

Goal: To become self-nurturing, self-contained and peaceful so that others are merely bonuses. To be able to truly flow love and just be who I am.

Confidence

Self acceptance

A feeling of accomplishment

Gratefulness

A base of “safety” and non-threat

Way to keep spirits up, life balanced and full.

Home on water, with office with built-in bookshelves.

Affirmation: It is most important what I think of myself. What others think is of little consequence and uncontrollable. I hereby free myself of what others think and of comparisons!.

What do I want by the end of this seminar series

Excellent health and energy

 Drop below 220 in weight (lose 10 + pounds)

Find and do what is inspirational to me

 Spend time with people delivering what will guide them

 Finish one key write-up

 Meet with “the kids”

Create an excellent environment at home

 Move in

 Create a beautiful house

 Create a great organizational system

 Create wireless system

Spend good, sharing time with N
Be strong and centered

 Let go of artificial limitations

 Have a great internal conversation that keeps me in my power and my joy

Trips

What do I want to feel? Really want?

Confidence in self

Knowing that I delivered for people

Committed to one person who is also committed

--

Financially successful

Well-respected

Creative

Well-educated

Adventurer

Generous, charitable human being

Physically fit and health

A contributor to others

A great husband, brother

A good entertainer

A good friend

Surrounded by love and beauty

A loved husband

A motivating speaker with substance

Home on water, with office with built-in bookshelves.

Writing a best selling book or more

Traveling worldwide with my Life Partner

Places, trips:

Harbin Hot Springs

Avila Beach, next to San Luis Obispo

PEOPLE I CARE ABOUT

Initially, just fill in the names of those whom you care about. The other column could be filled in at the moment if you wish or just left blank for now. It is designed to have you ultimately, if you wish, look at a way they could be benefited.

	NAME
	WHAT THIS PERSON MIGHT WANT;

A BENEFIT I MIGHT BE ABLE TO GIVE

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

WHAT DO I WANT TO DO FOR THESE PEOPLE?

TRIPS, PLACES TO GO TO
	
	DO?

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

EXPERIENCES I WOULD LIKE TO HAVE BEFORE I LEAVE THIS PLANET
	
	DO?

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

HEALTH
	
	DO?

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

PERSONAL SATISFACTION/HAPPINESS
	
	DO?

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

LIKE TO LEARN ABOUT
	
	DO?

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

SKILLS I WOULD LIKE
	
	DO?

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

WHAT I WOULD LIKE FOR MY CHILDREN
	
	DO?

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

WHAT I CARE ABOUT
	
	DO?

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

CAUSES I CARE ABOUT
	
	DO?

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

THINGS I CARE ABOUT

	
	DO?

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

� Only put in the priority, for the time being, on those you can see yourself feasibly doing and will probably create doing – or use whatever criteria you want for which you prioritize. In word processing programs, this table can be sorted by any column.

© 2004 Keith D. Garrick 24 C:\Documents and Settings\All Users\Documents\TimeLevelMgmt\PlanGen\GoalsDreams\Dreambook.doc

