Man was designed for ACCOMPLISHMENT, engineered for SUCCESS and endowed with the SEEDS OF GREATNESS.

You'll get a lot out of your new Performance Planner[™] but the exciting thing is that it will get a lot more out of you! It will help you achieve more than you ever dreamed possible – and within balanced priorities – which is the key to being a Top Performer!

REMEMBER: Your Performance Planner™ is designed to tie together Zig Ziglar's Goal-Setting System and the best aspects of daily time-organizing systems. However, this section could be used by itself, if so desired.

Take this simple test...you will probably find out the "bumps" you are experiencing in life are not due to the "road"! Rather, it's time to "balance your wheels" through goal setting!

Rate yourself on each "area of life spoke" by placing a dot where you feel you are at this point.

(1 = poor, 10 = excellent)

Now, connect the dots with a curved line. Low points cause the "bumps" and are the areas where you need to set new goals.

GOAL-PLANNING SHEETS AND Step-by-step procedures for setting And reaching your goals

The Chinese say that the journey of a thousand leagues begins with a single step. Commit yourself to take these goal-setting steps NOW.

BAD NEWS: To properly set your goals you will need to invest a minimum of ten hours and possibly as many as twenty hours. That's one of the reasons only 3% of the population have clearly defined their objectives in life.

GOOD NEWS: By following these procedures and using this PERFORMANCE PLANNERTM every day, you will have **several** extra hours each week to pursue your own business, family and personal interests. Just remember, "When you do the things you need to do, when you need to do them, the day will come when you can do the things you want to do, when you want to do them."

MORE GOOD NEWS: When you learn the formula for setting one goal, you will know how to set all goals, whether it is a physical, mental, spiritual, social, family, career, recreational or financial goal.

Now for the action steps:

ACTION STEP I

On your Dream List (page 6), let your imagination run wild and print everything you want to be, do or have. (When you **print**, your concentration is greater and you burn the idea more indelibly into your subconscious mind.) If you have a family, be sure to include your mate and children when you set your goals. This entire goal-setting process helps channel your logical left brain and frees your creative right brain for more effective use of your imagination. NOTE: "You gotta **'be'** before you can **'do,'** and you gotta **'do'** before you can **have."**

GO AHEAD – DO IT NOW. A major reason you acquired this Performance Planner[™] is to gain some benefits, but these come only after you have taken action.

ACTION STEP 2

Wait 24-48 hours then answer the question "why?" for each item you have printed on your Dream List. Space is provided for you to do this on your Things I Really Want To Be, Do or Have sheet (page 7). If you can't verbalize in one sentence why you want to "be, do or have,"

PERSONAL PERFORMANCE RECORD

Week Ending <u>12 / 10 / 2011</u>

WEEKLY GOALS	MY DAILY GOALS ACTIVITY				
#1 I am current	2 hours 15 min.	Phone calls	3 hours phone calls, corresp.		
Phone calls & corresp.	Phone calls - corresp.	45 minutes			
#2 I weigh 165 lbs. and	Ate sensibly	Ate sensibly	Ate sensibly		
have a 34" waist	Jogged	No exercise	Jogged 30 min.		
#3 I finished revision	Nothing	Two hours	Two hours		
R.P.K. March 1st		Writing R.P.K.	Writing R.P.K.		
#4 I read and researched	One hour	Ninety minutes	2 hours reading and		
10 hours weekly			research		

		Monday		TUESDAY		WEDNESDAY
	DATE	: 12/5	DAT	E: 12/6	DAT	E: 12/7
	MY DAILY PRIORITY LIST					
Check schedule for week	06	Breakfast - T.R.H.	OE	Breakfast - T.R.H.	O F	Family fime
and month	0 (Jpdate plans for week	0 0	1:35 Departure	0	tit golf balls
		Review last week	$ $ \circ \circ	Conduct Seminar	$ \bigcirc \langle$	Call Dr.'s Campbell
Get latest drug data -	\bigcirc	Studio recordings	\bigcirc v	Vork R.P.K.	0	and Kettering
Dr. Tennant	0.5	Staff meetings	$ \bigcirc \langle$	Christmas lights	08	3:25 Pensacola
	0 1	Dinner meeting	0	-	0	
Gather data - Info.	0 1	Fred Smith	0		0	
Board Meeting	0		0		0	
	0		0		0	
Get publishing permission	0		0		0	
from authors & publishers	0		0		0	
	0		0		0	
Verify travel schedule for	0		0		\bigcirc	
week			M	Y DAILY SCHEDULE	3	
	Time:	Schedule:	Time:	Schedule:	Time:	Schedule:
Update and experiment	6:15	Arise - dress - eat	6:15	Arise - dress - eat	6:45	Arise - dress
with new Performance		T.R.H.		T.R.H.	8:00	Newspaper
Planner	7:35	To office	7:35	Review schedule	9:30	Airport flight home
	8:00	Prayer and devotions		with Laurie M.	11:30	Lunch with T.R.H.
Check Hay Group progress	9:00	Staff Meeting	9:30	Airport		Keeper & Elizabeth
	11:30	Conference call	3:00	Seminar (Lowe)	2:30	Hit golf balls
	12:30	Lunch with T.R.H.	6:30	Talk with Tom	5:00	Jogging
	2:00	Clean pool	7:30	Dinner	6:30	Dinner T.R.H.
	4:30	Jogging	10:30	Bed - Read	8:25	Airport
	5:30	News with T.R.H.	11:00	Lights out	10:30	Arrive Pensacola
	6:30	Dinner (Fred Smith)			11:30	Lights out
	8:00	Rams and Bears				
	10:30	Bed - Reading				
PHYSICAL ACTIVITY		Jogged 30 min.		No exercise		Jogged 30 min.
A balanced life is the key to true success and happiness. Check each as you complete it that day.		HYSICAL 🗭 FAMILY IENTAL Ø CAREER PIRITUAL Ø SOCIAL ECREATIONAL Ø FINANCIAL	🗹 м 🔾 si	HYSICAL 🗹 FAMILY ENTAL 🗹 CAREER PIRITUAL OSOCIAL ECREATIONAL 🗹 FINANCIAL		HYSICAL 🗹 FAMILY IENTAL 🗹 CAREER PIRITUAL 🔵 SOCIAL ECREATIONAL 🗹 FINANCIAL

			e Today Wor		REMEMBERI				
Phon	e calls and corresp.	Not	Ling	Nothing		Noti	Nothing		
	hours								
	sensibly	Ate	too much	Ate	sensibly	Ate	junk		
	ed 30 min.	1	jogging		ged 30 min.	No jogging			
	e R.P.K.	1 '	te R.P.K.		K. two hours	Noti			
	Lour 10 min.						t two hours		
	one hour	Rea	d two hours	Rea	ding and research 2				
				Lour					
			-	-					
	THURSDAY		FRIDAY		SATURDAY		SUNDAY		
DATI	=: 12/8	DAT	e: 12/9		e: 12/10	DATI	=: 12/11		
			MY DAILY PE						
	Check Hay Group	-	Call Dr. Tennant		Prepare Sunday	0	O Sunday school and		
	rogress report	-	Check Performance		🔘 school lesson		O church		
_	00 p.m. speak		Planner forms						
06	6:30 p.m. speak 🛛 Family time		0			0			
0		0		O	0		0		
0		O		$ \bigcirc$					
\bigcirc	0		$ \bigcirc$	0		0			
\bigcirc		$\left \right\rangle$		\bigcirc		0			
\bigcirc		$\left \right\rangle$		\bigcirc		0			
\bigcirc		0		0		0			
\bigcirc		0		0		0			
\bigcirc		0		0		0			
\bigcirc		0		\bigcirc		0			
			MY DAILY	Sch	EDULE				
Time:	Schedule:	Time:	Schedule:	Time:	Schedule:	Time:	Schedule:		
7:30	Arise - dress	3:30	Wake up - read	8:30	Arise - breakfast	7:00	Arise		
3:20	Phone calls	5:00	Back to bed		with T.R.H.	8:30	Sunday school and		
1:30	Lunch	7:30	Arise - dress	12:00	Lunch and shopping		church		
12:30	Leave for seminar	8:00	Back home		T.R.H.	12:30	Lunch with T.R.H.		
4:00	Jogging	2:00	Golf course	4:30	Jogging	5:30	News		
1:30	Call T.R.H.	6:30	Dinner T.R.H.	9:00	Read - study	11:30	Lights out		
0:30	Read	8:00	Visit with Chad, Suze	11:00	Lights out				
11:00	Lights out		and grandchildren						
		10:30	Read						
		11:00	Lights out		TIPS FOR A MORI	E PRODU	CTIVE WEEK:		
					ACH WEEKEND: Schedule projects a				
					ACH EVENING OR EARLY IN THE id cross off when completed.	WORNING:	List your highest priorities for the day		
				3. E/	ACH DAY: Be a "Good-Finder"look t	or the good i	n others and give sincere compliments.		
	Jogged 30 min.		No exercise		Jogged 30 min.				
Ø P	HYSICAL SFAMILY	() P	HYSICAL SAMILY	🖉 Р	HYSICAL SAMILY	() P	HYSICAL SAMILY		
۷ ک	ENTAL CAREER	V N	IENTAL		IENTAL		ENTAL CAREER		
~	PIRITUAL SOCIAL		PIRITUAL OSOCIAL		PIRITUAL OSOCIAL		PIRITUAL SOCIAL		
() R	ECREATIONAL 🗹 FINANCIAL	🕑 R	ECREATIONAL OFINANCIAL	🛛 🖉 R	ECREATIONAL OFINANCIA	L 🕑 RI	ECREATIONAL FINANCIAL		