

Setting Goals and Solving Problems

Efforts and courage are not enough
without purpose and direction.

John F. Kennedy

In the beginning:

- Our goal was to answer 3 questions:
 - Who am I?
 - What do I want?
 - How do I get it?

How do I get it?

- Getting what you want differs from deciding what you want in one very important way: it requires action.
- It is easier to fantasize about your future rather than build it.
- We will devote the remaining part of the class to discussing the process of building your future.

Tools for Solving Problems

- According to The Road Less Traveled there are four tools/techniques:

Delayed Gratification:

- putting off the temporary joys of today in favor of lasting rewards in the future.
- difficult because the rewards of living only for the moment are more tangible.

Accepting Responsibility:

- the opposite of putting blame on others.
- Friends/parents/teachers

Dedication to truth or reality:

- wishful thinking has not shown to be effective.

Balance:

- which leads to flexibility
- It is important to live joyously in the moment – as long as you aren't being self-destructive by doing so.

Setting Goals and Objectives:

- A recipe for what you want:
- Goal: the end product you want to achieve with a certain amount of time. (Make cookies)
- Objective: like ingredients they are measurable. It is an action that will help you meet your goal.

Always be ready for change:
