

GET SET

my life my health

IN ORDER TO LIVE A HEALTHY AND PRODUCTIVE LIFE, YOU WILL NEED TO ADJUST TO MANY CHANGES. YOU AND YOUR FAMILY HAVE ALREADY GONE THROUGH CHANGES AS YOU HAVE GROWN FROM INFANCY TO ADOLESCENCE, WHICH IS THE STAGE YOU ARE AT TODAY. MY LIFE, MY HEALTH IS A SERIES OF THREE CHECKLISTS: READY? GET SET, GO!. THESE CHECKLISTS WILL HELP YOU LOOK AT HOW READY YOU ARE FOR THE FUTURE, THINK ABOUT WHAT YOU NEED TO WORK ON, AND PLAN HOW YOU WILL DO IT. GET SET IS THE MIDDLE LEVEL OF THE SERIES.

GET SET is for young people who have established some independence and are thinking about and planning for their future. The items in the checklist can be used as a guide to thinking creatively about responsibility, growing up, and setting goals. It is a good idea to work together with your family to complete this checklist. This will give you a chance to talk about how you can work together as a team to get ready for your future.

Along with the checklist, you will find a chart describing the stages of healthy development. This chart outlines some typical feelings and behaviors youth experience during adolescence. These stages can be a challenge for adolescents, especially for those who develop early or late or who have special healthcare needs. On the backside of the chart, you will find some helpful tips on building self-determination. These tips may give you ideas on how to build the skills you need to transition from an adolescent to an adult.

Note to Parents: A child's cognitive abilities affect how he or she plans for the future and how he or she is involved with these plans. The skills your child will require for adult life will depend on his or her goals. Even if your child is not able to be independent, he or she will eventually transition to adult programs and services.

tips for building self-determination

Making Choices

- Find your strengths and interests, and think creatively about learning styles and methods
- Have high expectations for yourself
- Explore new activities—find positive, fun things to do with your friends
- Learn from your mistakes
- Have a say in things that are about you
- Be open minded and listen to what people you trust have to say

Self-Advocacy

- Speak up
- Take on a leadership role in something you are good at
- Don't be afraid to ask for help
- If you have a disability, learn to talk about it
- Help others to understand you and your needs
- Work on creating open, non-judgmental relationships

Exploring the Possibilities

- Try to learn something new every day
- Volunteer in something that interests you
- Find new hobbies
- Find adult mentors who understand and relate to you
- Talk about your future

Strong Self-Esteem

- Write your thoughts down in a journal or diary
- Take steps to feel part of your community
- Volunteer
- Use your talents
- Involve yourself in healthy, caring relationships
- Surround yourself with positive people
- Find someone you look up to, to be your mentor

Goals & Plans

- Understand what goals are and why they are important
- Think about what you want to do with your life; discuss this and other interests you have with people who are important to you
- Make a list of your goals and the steps you need to take in order to reach them
- Be flexible and realistic about your goals

Understand Reasonable Risks

- Think about all of the benefits and consequences before you take action
- Know your support network—those people who will be there for you unconditionally
- Seek advice from others but keep in mind that sometimes the truth is not easy to hear
- Forgive yourself when you make mistakes; they are normal and an important part of learning

Problem Solve

- Learn to take ownership of challenges
- Accept the idea that problems are part of healthy development
- Create a list of positives and negatives to help you make good decisions
- Get advice from people you trust

Congratulate yourself for your successes and recognize your mistakes.

my life, my health...get set

There are items in this checklist that may or may not apply to you. Challenge yourself to think creatively about each item.	SOMETHING I WANT TO WORK ON	WHAT DO I NEED TO DO?	DONE ✓
Self-Advocacy			
I know my rights to privacy, making decisions, and giving consent about my life.	<input type="checkbox"/> Y <input type="checkbox"/> N		
I know my legal rights if I am a person with a disability.	<input type="checkbox"/> Y <input type="checkbox"/> N		
Social & Recreation			
I spend time with my friends outside of school.	<input type="checkbox"/> Y <input type="checkbox"/> N		
I know about dating and safe sex.	<input type="checkbox"/> Y <input type="checkbox"/> N		
I pick my own programs and activities.	<input type="checkbox"/> Y <input type="checkbox"/> N		
Independent Living Skills			
I make meals with my family.	<input type="checkbox"/> Y <input type="checkbox"/> N		
I help with food shopping.	<input type="checkbox"/> Y <input type="checkbox"/> N		
I am responsible for a few chores.	<input type="checkbox"/> Y <input type="checkbox"/> N		
I pick out my clothes.	<input type="checkbox"/> Y <input type="checkbox"/> N		
I take care of my belongings.	<input type="checkbox"/> Y <input type="checkbox"/> N		
I am aware of my personal appearance and clean up regularly.	<input type="checkbox"/> Y <input type="checkbox"/> N		
I can access my bank account.	<input type="checkbox"/> Y <input type="checkbox"/> N		
I can buy things I need (clothes, CD's, school supplies) and know where to get them.	<input type="checkbox"/> Y <input type="checkbox"/> N		
I am learning to safely get around my community.	<input type="checkbox"/> Y <input type="checkbox"/> N		
I am learning to use public transportation.	<input type="checkbox"/> Y <input type="checkbox"/> N		
I can be home alone.	<input type="checkbox"/> Y <input type="checkbox"/> N		
I know how to get the healthcare supplies I need.	<input type="checkbox"/> Y <input type="checkbox"/> N		
I take care of my equipment (wheelchair, nebulizer, insulin pumps/syringes, etc.).	<input type="checkbox"/> Y <input type="checkbox"/> N		
I have tried assistive devices and technology.	<input type="checkbox"/> Y <input type="checkbox"/> N		
I know what to do in an emergency.	<input type="checkbox"/> Y <input type="checkbox"/> N		
I talk about where I would like to live in the future.	<input type="checkbox"/> Y <input type="checkbox"/> N		
School & Work			
I do homework by myself.	<input type="checkbox"/> Y <input type="checkbox"/> N		
If I have a disability, I know how it affects my learning.	<input type="checkbox"/> Y <input type="checkbox"/> N		
I know what I need and who I should talk to to be successful in school.	<input type="checkbox"/> Y <input type="checkbox"/> N		
I take part in planning for my education (guidance, IEP, or 504 meetings).	<input type="checkbox"/> Y <input type="checkbox"/> N		

I know what my skills and interests are related to my career choices.	<input type="checkbox"/> Y	<input type="checkbox"/> N		
I talk about my plans after high school.	<input type="checkbox"/> Y	<input type="checkbox"/> N		
I explore volunteer and/or part-time job opportunities.	<input type="checkbox"/> Y	<input type="checkbox"/> N		
Health & Wellness				
I try to exercise daily and eat healthy.	<input type="checkbox"/> Y	<input type="checkbox"/> N		
I am happy with my body.	<input type="checkbox"/> Y	<input type="checkbox"/> N		
I know the risks of smoking and alcohol and drug use.	<input type="checkbox"/> Y	<input type="checkbox"/> N		
I know who to talk to in difficult times.	<input type="checkbox"/> Y	<input type="checkbox"/> N		
I recognize the changes I am experiencing during my teenage years.	<input type="checkbox"/> Y	<input type="checkbox"/> N		
I know what medications I take, how much I need to take, and when to take them.	<input type="checkbox"/> Y	<input type="checkbox"/> N		
I meet alone with my doctor.	<input type="checkbox"/> Y	<input type="checkbox"/> N		
I have talked with my doctor about health and wellness goals.	<input type="checkbox"/> Y	<input type="checkbox"/> N		
I ask my doctor questions during my office visits.	<input type="checkbox"/> Y	<input type="checkbox"/> N		
I answer questions during my office visits.	<input type="checkbox"/> Y	<input type="checkbox"/> N		
I take part in making medical decisions.	<input type="checkbox"/> Y	<input type="checkbox"/> N		
I keep a record of my healthcare information.	<input type="checkbox"/> Y	<input type="checkbox"/> N		
I talk with my doctor about adult services.	<input type="checkbox"/> Y	<input type="checkbox"/> N		
I have talked with my doctor about the things I should think about when choosing an adult doctor/specialist.	<input type="checkbox"/> Y	<input type="checkbox"/> N		
I have talked with older people I know about going to the doctor as an adult.	<input type="checkbox"/> Y	<input type="checkbox"/> N		
Healthcare System				
I know the date and reason for my next doctor's appointment.	<input type="checkbox"/> Y	<input type="checkbox"/> N		
I can call my doctor's office to make or change an appointment.	<input type="checkbox"/> Y	<input type="checkbox"/> N		
I know the name of my health insurance and have information about how it works.	<input type="checkbox"/> Y	<input type="checkbox"/> N		
I know the difference between primary and specialty care providers.	<input type="checkbox"/> Y	<input type="checkbox"/> N		

NOW THAT YOU HAVE COMPLETED THIS CHECKLIST, TAKE SOME TIME TO THINK ABOUT THE WAYS YOU HAVE GROWN IN THE PAST FEW YEARS. CONGRATULATE YOURSELF FOR YOUR SUCCESSES AND RECOGNIZE YOUR MISTAKES.

The decision to move on to the next checklist is up to you. You can use the DONE column to help you decide. If you have a checkmark ✓ beside each item that you wanted to work on, move on to the next checklist: **GO!**

notes to myself

Who do I need to talk to? Write down the names of people you think you should talk to

(parents, healthcare professionals, teachers, friends, mentors, coaches, etc.).

Where do I need to go? Write down the places you need to visit or resources that you can use

(local community center, Internet websites, etc.).

Healthy Adolescent Development Chart

PHYSICAL GROWTH

EARLY

Your body and feelings grow and change.

MIDDLE

Your body starts to look more like an adult's body than a kid's body.

LATE

Growth begins to slow as you reach physical and reproductive maturity.

KNOWLEDGE & UNDERSTANDING

EARLY

You think mostly about the "here and now" and how you feel. Example: "I don't want to go to the doctor, he'll give me a shot and I hate shots."

MIDDLE

You notice things are more complicated than they used to be. Sometimes you need to work harder for the things you want and need. Example: "It's a good idea to go to the doctor and have a physical so you can play sports and go to camp, but I still hate shots."

LATE

You are learning to think about things on many levels to see the big picture. You are able to understand, plan, and pursue long-range goals. Example: "When I go to the doctor now, I don't need my parents in the room, and I know shots are important."

DEPENDENT/INDEPENDENT

EARLY

Your parents tell you to do more around the house. One minute they say "you're too old for that," the next they say "you're not old enough." You feel you've outgrown your toys/clothes/games.

Your mood changes abruptly; for example, you quickly go from happy to bored to sad.

You begin to avoid affection from parents, but you still need it!

MIDDLE

You get into more conflicts with your parents and family members. You are more private and don't want to tell them everything. You feel your parents are over protective and don't understand you.

LATE

You are free to make your own choices and decisions, and that involves taking responsibility for the consequences.

BODY IMAGE

EARLY

You compare your body to your friends'. You worry about how you look and what people think of you.

MIDDLE

You are okay with physical changes but worry more about your personal "attractiveness." Sometimes you are full of energy and other times you just want to lie around.

LATE

You are much more comfortable with yourself and how you look.

PEER GROUP

EARLY

Very close friendships tend to be with people of the same sex as you. Contact with the opposite sex usually happens in groups.

MIDDLE

You tend to associate with certain groups, teams, cliques, gangs, etc. You begin to think about boyfriends and girlfriends in a one-to-one relationship.

LATE

Your friends do not influence your ideas and decisions as much. Your choice in a partner or friend is based on your individual ideas and values and not your friends' preferences.

IDENTITY

EARLY

You question "Am I normal?"
You daydream a lot and think "no one understands me."
You like to be alone.

MIDDLE

You may start to explore new things, like new friends, jobs, or intimate relationships, or try things that you aren't sure are safe or right.

LATE

You start to see your family in a new way, and you relate to them as an adult. You have your own ethical and moral values. You have realistic career goals and you know your limitations. You are more capable of intimate and complex relationships.