

SETTING SMART GOALS

Use this table to develop your SMART Goal.

My SMART Goal:		Name:	
-----------------------	--	--------------	--

SMART?		EXPLAIN in detail:
SPECIFIC	Is the goal linked to one activity or one thought?	
MEASURABLE	Can I say how much I've improved from the previous day or week?	
ACTIONABLE	What task or action will I be doing? Can I draw a picture of someone doing that action?	
REALISTIC	Are there examples of people who have achieved this level of success in this amount of time? What are some obstacles I might face along the way? Would any of those obstacles stop me in my tracks?	
TIMELY	Did I include a set time period in which I want to achieve my goal? Days? Weeks? Months?	