[image: image1.png]TEN
SN

$CHOO>

IV. Healthy Living: Decision Making
About Developing SMART Goals

When goals are written on paper, are written with clarity and with definite timelines, the ‘owner’ of the goal is much more likely to be successful in reaching the goal. The SMART goal guidelines have been created to help you write clearly defined and measurable goals.

S – SPECIFIC- the more detail you include, the clearer you are about your goal and the more likely it will come to fruition! (Your success rate increases.)
M – MEASUREABLE- If your goal is stated in a Specific way, is Action-oriented and Realistic and has a specific Time (the finishing line!) attached to it, it will be measurable. You will either have clearly completed the goal as it is stated, or not!
A – ACTION-ORIENTED- Goals must contain doing (action!) words on order for them to be measurable. Words like “plan to”, “would like to”, “will become”, are ‘state of being’ words and are not measurable. Words like “will achieve”, “will run”, “will meet”, “will create” are likely in the ‘doing’ realm and can be seen and measured.
R – REALISTIC- Most goals, if written in small enough increments (baby steps!) are do-able. If your goals are important enough to you and are in alignment with your values, there is usually a way to attain them. Sometimes goals just take longer to reach so tenacity (your ability to stick to your plan to achieve the goal) will ensure your success in reaching the goal.
T – TIME-SPECIFIC- A specific date or at least a month and year must be attached to the goal or there will be little incentive to stick to your plan. A stated date is like a contract with yourself to do the work so that you can get to your personal finish line (achieve your goal!)
IV. Healthy Living: Decision Making

A 7-Step Problem-Solving Process

Download this template and use it to outline your ideas. Edit your work carefully and delete these instructions before printing your final copy and placing it in your folder for the final assessment. Some suggested areas to explore are: increase in physical activity, decrease in substance use, positive risk taking, and responsible sexual health decisions.

Type your responses to the steps below providing as much detail as possible. Use the back if required.

Health-Related Problem:

SMART Goal which addresses this problem: (See SMART Goal document.)

	Step 1: Define what you need or want

	Step 2: Analyze your situation/resources

	Step 3: Identify your choices

	Step 4: Gather information

	Step 5: Evaluate your choices

	Step 6: Make a decision and implement it over a minimum of 21 days (Print and complete ‘21-day smart Goal Log’.)

	Step 7: Evaluate your decision in terms of the effectiveness of the outcome: what worked well, what would you change/adjust and how did you feel about the implementation phase (the 21-day journey) and the eventual outcome? (Use the back of sheet to complete this section.)

IV. Healthy Living:
Decision Making

My 21-Day SMART Goal Log

​​​​

	My HEALTH-RELATED SMART Goal (Taken from the 7 step process) - State dates and your specific, measureable, realistic goal):

	Day
	Progress Report: What did I do today to work on my goal?
	Obstacles/Challenges

Encountered
	Adjustments to Plan of Action

	1
	
	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	

	5
	
	
	

	6
	
	
	

	7
	
	
	

	8
	
	
	

	9
	
	
	

	10
	
	
	

	11
	
	
	

	12
	
	
	

	13
	
	
	

	14
	
	
	

	15
	
	
	

	16
	
	
	

	17
	
	
	

	18
	
	
	

	19
	
	
	

	20
	
	
	

	21
	
	
	

1. Did you attain your goal? Explain in detail why or why not?
2. What would you do differently the next time you worked toward a goal?

