
© 2005 Soul Scrub All Rights Reserved www.soulscrub.com

What are my dreams? Where am I settling?
What are my greatest strengths?

What gets me really excited and passionate?

Dreams are your fuel to ignite your passions
and set the course of your life direction.
Your imagination is bound by nothing.

People who dream big do not settle for less.
These people choose their dream and all the inner

and outer riches that will follow.

Dare to go for your dream, give yourself full permission to
let your imagination go for your biggest dreams.

Write down your dream, look at it each day. Breathe into
it, feel it coming fully alive. Allow your next action steps to

come from a place of inspiration and inner guidance.
Commit to putting these action steps into place through
writing out your goals, action steps and committing to

follow through. DO IT!

DEFINITIONDEFINITION

QUESTIONS TO PONDERQUESTIONS TO PONDER

ACTION STEPSACTION STEPS
pick one for each day or each week

I let myself dream big, knowing that I can
have my dream.

I take a deep breath in and on the exhale I

fully let go of playing small, playing safe and
diminishing my greatness.

I believe in myself, I believe in my abilities, I
commit to my greatness. I have faith my

dreams will come to life.

I believe

DREAM BIGDREAM BIG

