[image: image1.jpg]RICH g DAD.

COACHING

Using the form below with the changes identified in the Secure, Comfortable, and Rich worksheet, write out S.M.A.R.T. goals for your life.
S.M.A.R.T. goals are goals that Specific (the more detail the better), Measurable (what criteria will you use to know whether you have achieved your goal), Achievable (do you possess all the resources necessary to reach the goal), Relevant (how does this goal tie in to your passion or purpose), and Time-dimensioned (when will you begin and finish your goal?).
	Goal
	Intermediate Steps

(Weekly/ daily activities in your planning device)

	1.      

	

	Why? List specific benefits:
     
What? Objective Statement:
     
When? Begin:       Finish:      

	How? List specific steps:
     

	Goal
	Intermediate Steps

(Weekly/ daily activities in your planning device)

	2.      

	

	Why? List specific benefits:
     
What? Objective Statement:
     
When? Begin:       Finish:      

	How? List specific steps:
     

	Goal
	Intermediate Steps

(Weekly/ daily activities in your planning device)

	3.      

	

	Why? List specific benefits:
     
What? Objective Statement:
     
When? Begin:       Finish:      

	How? List specific steps:
     

	Goal
	Intermediate Steps

(Weekly/ daily activities in your planning device)

	4.      

	

	Why? List specific benefits:
     
What? Objective Statement:
     
When? Begin:       Finish:      

	How? List specific steps:
     

	Goal
	Intermediate Steps

(Weekly/ daily activities in your planning device)

	5.      

	

	Why? List specific benefits:
     
What? Objective Statement:
     
When? Begin:       Finish:      

	How? List specific steps:
     

	Goal
	Intermediate Steps

(Weekly/ daily activities in your planning device)

	6.      

	

	Why? List specific benefits:
     
What? Objective Statement:
     
When? Begin:       Finish:      

	How? List specific steps:
     

	Goal
	Intermediate Steps

(Weekly/ daily activities in your planning device)

	7.      

	

	Why? List specific benefits:
     
What? Objective Statement:
     
When? Begin:       Finish:      

	How? List specific steps:
     

	Goal
	Intermediate Steps

(Weekly/ daily activities in your planning device)

	8.      

	

	Why? List specific benefits:
     
What? Objective Statement:
     
When? Begin:       Finish:      

	How? List specific steps:
     

	Goal
	Intermediate Steps

(Weekly/ daily activities in your planning device)

	9.      

	

	Why? List specific benefits:
     
What? Objective Statement:
     
When? Begin:       Finish:      

	How? List specific steps:
     

	Goal
	Intermediate Steps

(Weekly/ daily activities in your planning device)

	10.      

	

	Why? List specific benefits:
     
What? Objective Statement:
     
When? Begin:       Finish:      

	How? List specific steps:
     

	Goal
	Intermediate Steps

(Weekly/ daily activities in your planning device)

	11.      

	

	Why? List specific benefits:
     
What? Objective Statement:
     
When? Begin:       Finish:      

	How? List specific steps:
     

	Goal
	Intermediate Steps

(Weekly/ daily activities in your planning device)

	12.      

	

	Why? List specific benefits:
     
What? Objective Statement:
     
When? Begin:       Finish:      

	How? List specific steps:
     

S.M.A.R.T. Goals

