Be SMART and set personal goals for yourself!

Goals should be:
S- specific

M- measurable for improved evaluation

A- action-oriented; focusing on action rather than personal qualities

R- realistic and achievable, but challenging
T- time limits; Target deadlines help increase motivation

EX: Earn a GPA of 3.3 or better and make the Dean’s List this semester

EX: In my Rhetoric class, write an essay that contains no more than 2 non-standard errors.

EX: Learn three new strategies this week for managing my time more effectively from the Office of Academic Success.

Motivational Strategies
1. Set clear, purposeful goals for yourself and take action! Do you have Smart Goals? Create a focus for your life; the planning will pay great dividends.

2. Create smaller goals with intermediate rewards- Reward yourself only after your sub-goals are met.

3. Place motivational pictures or sayings in your environment

4. Visualize your dream or ideal future and play that character

· Relax

· Use present tense verbs

· Use all five senses: What do you see, smell, taste, touch and hear?

· Include emotion- imagine yourself feeling great in the accomplishment

5. Visualize a great start

6. Use personal affirmations. Believe in yourself!

· I am _____________________ OR (your name here) is __________________

· Repeat your affirmations daily (effective if repeated during a repetitive motion)

· Dispute your inner critic- recall an event when you displayed that characteristic

· Align your words and your deeds- BE your desired characteristic

7. Read or listen to success/motivational materials

8. Set up little reminders on your goals- The Whys—Purpose gives you a push!

9. Develop an energy plan for eating, sleeping and exercising

10. Have an accountability partner(s) and/or work in a group.

11. Create a friendly competition to make tasks enjoyable.

12. Get on your death bed—what will your eulogist declare at the pulpit?

13. Surround yourself with inspirational and goal-oriented people.

14. Say “No” to yourself. Increasing your self-discipline will increase your self-respect.

15. Move your goalposts! Get out of your comfort zone and set challenging, but realistic goals for yourself.

16. Dribble with your other hand. It’s not that you can’t, it is that you haven’t.
