

Evaluating and Revising Personal Goals

8/8/2014

Unit 10.1, Lesson 1-1, Evaluating and
Revising Personal Goals

Is this an image of a success story?

- ✖ Failed in Business – Age 22
- ✖ Defeated for St. Legislature – Age 23
- ✖ Failed in Business Age 25
- ✖ Coped w/ death of girlfriend – Age 26
- ✖ Suffered nervous breakdown – Age 27
- ✖ Was defeated for Congress – Age 34
- ✔ Was elected to Congress – Age 37
- ✖ Lost re-nomination for Congress – Age 39
- ✖ Was defeated for Senate – Age 46
- ✖ Was defeated for VP of USA – Age 47
- ✖ Was defeated for Senate – Age 49

Evaluate

- ✦ To examine & judge Carefully

- ✦ To appraise

- ✦ How do we evaluate our goals?

S.M.A.R.T Goals

- ✦ S. = Specific
- ✦ M. = Measurable
- ✦ A = Accepted by You
- ✦ R = Realistic
- ✦ T = Time Stamped

Why Goals Are Not Attained...

- ✖ Goals are too big or unrealistic
- ✖ Goals are not written or well-planned
- ✖ Fear of failure leads to fear to start
- ✖ They go it alone

Revise and Evaluate Your Goals

- ✚ Take a look at your long-time plan...
- ✚ Revise, evaluate and re-do your long-time plan!
- ✚ Do you find that your goals have changed substantially from last year? Why?
- ✚ Don't forget that one goal must be related to your agriculture occupational objective!
- ✚ Great job! Keep up your good work!

Any Questions?

