[image: image1.jpg]Head Start Partnerships
to Promote Substance-free Communities

Goal Cards Overview and Instructions
Overview

Goal Setting is a required part of the Head Start Family Partnership Agreement. For many families, identifying goals is difficult and often not very focused on the sprcific needs in the family. This family driven tool provides a structured process for families to go through to identify specific goals of their own choosing, selecting a few goals from hundreds of options in the cards. It is an easy to use tool for most families, with a family service worker assisting if needed. The end result of the process is a list of a few goals to work on that are “owned” by the family. This tool does not preclude adding goals not listed in the cards, if the family and worker have identified other issues needing attention.

The Goal Cards help people:

· take a broad look at hundreds of factors impacting their lives

· identify and prioritize needs they have

· set specific goals to work toward

The act of identifying needs and setting goals is motivating in itself, and research tells us that when people set their own goals they are more likely to follow through on them (people don't work on problems they don't have!) and maintain progress once the goal is reached.

The very act of handing a person the Goal Cards is empowering. It says, in effect: "This is your life. You are in charge of deciding how to live it. You are capable of making good choices. I have confidence in you!" Since the process emphasizes capacity of the individual rather than worker expertise, it gives the message that the person can make changes and will be given credit for those changes. A person’s confidence and motivation tends to increase with the knowledge that someone else believes in their ability.

The Goal Cards list hundreds of factors which interact to impact human health and well being. When people take a systematic look through these cards, it gives them the opportunity to think about a wide range of issues that may have an impact on their situation. This can be especially helpful during times of crisis, when people tend to focus exclusively on one or two problems, but haven't considered the "big picture." This process helps people discover how seemingly unrelated factors in their lives are connected; in other words, it helps them to think holistically about their life.
With these cards, individuals identify and prioritize factors they would like to work on in order to change their lives for the better. They set specific and meaningful goals. The process structures setting small goals, many of which will be readily achievable, leading to more success, which will enhance both their confidence and motivation for further change.
How to use the Goal Cards

How to introduce this exercise depends a lot on the particular person and work setting, so be creative in making it work for you. Here are some ideas:

When the person has identified a broad goal, but before beginning work toward it. "Let's do this exercise before we go any further, to make sure we haven't forgotten anything important and are seeing the big picture."

After making headway on initial goals. "We've done a lot! What I'd like to do now is an exercise to see where else I could be helpful to you -- what other areas we could give attention to."

When it's all chaos. "You have a lot on your mind -- here's a tool that can help make things clearer and give us a better idea what to start working on first."

When crisis after crisis happens. "Here's a tool that helps us get a little distance from what's happening right now -- puts this crisis in perspective, and gives us some ideas about what we can do to prevent this kind of thing from happening again."

HOW TO BEGIN
1.
Give each individual a set of cards and explain that the cards represent major areas of people’s lives with specific goals in each area. Ask them to take some time to look through each card and write down any item that they feel needs attention or that they would like to change. Language is important here: "Select those things you would like to change" is empowering language that implies the individual is capable of making changes, whereas "Select your biggest problems" or "Select the things that are causing the most trouble" may convey that the person is incapable of making changes themselves.

Let the person know that they may select many items on one card and none at all on others. If you notice that the person is marking lots of items, remind them that while many of these factors are involved, what we want to do now is select those with the MOST impact or the biggest need to change -- those things they want to change in the near future. Ask them to add any other important goals that come to mind that may not be listed on the cards.

2.
When Step 1 has been done, ask them to select the top 4 or 5 goals from the list.

3.
Next, ask them to rank their few goals in order of importance.

4. If you are working with several family members, you may want to have them identify fewer individual goals or discuss and identify the priority "family" goals to begin with.

NOTE: If people have difficulty narrowing down their needs or prioritizing them, ask questions to facilitate the process. Remind them of the FPA goals that have been developed.

From this list of goals, specific action plans can be developed by and with the family to achieve them.
THINGS TO THINK ABOUT
There may be circumstances when you would not want to use the cards. Here are some of the situations we have run into:

· A person does not want to do the activity.

· A person does not read and may be trying to conceal that fact.

· Very young children.

· Anyone who is unable to concentrate or understand the activity due to intoxication, mental illness, poor health, depression or fatigue, for example.

Following the use of the cards, your role as helper is to encourage, support, provide resources, and help them assess how it’s going. Your support gives the family an anchor to keep them from drifting away from the goals. The cards can be used again as a follow-up activity after the family has achieved its goals, or if the plan isn’t working and you need to do another assessment.

