Pinellas Hope Training Program

Do I do What is Needed to Live On My Own?

Physical Hygiene

1
Do I maintain a clean body?
2
Do I do a good job of taking care of my hair?
3
Do I do a good job of taking good care of my face?
4
Do I clean my hands on a regular basis when needed?

5
Do I take good care of my teeth?
6
Do I take good care of my clothing?
7
Do I clean my clothes on a regular basis when needed?
Healthy Nutrition

8
Do I maintain a simple and proper diet?
9
Do I do a good job of shopping for food?
10
Do I make easy meals for breakfasts, lunches, dinners and snacks?
11
Do I use appropriate food storage and kitchen cleanup

Appropriate Personal Organization

12
In choosing my clothing do I wear them to reflect that my life is improving daily?
13
How well am I doing in getting myself together?
14
Do I maintain a backup plan when setting goals for myself?
15
Do I make use of available community resources?
16
Do I affirming myself with: I can….. I will….., I am ….. statements?
Maintaining Physical and Emotional Health

17
Do I visit the doctor and other health care people on a routine basis?
18
Am I taking my meds as directed by my doctor?
19
Am I self-monitoring of how I am physically and emotionally doing everyday?
20
What do I need to do when I am having bad feelings?

21 Do I engage in a regular physical exercise program to keep well?

22 Do I sleep soundly on the average 7 to 8 hours a night?
Managing Stress
23
What is stress doing to me and what has it done to me in the past?

24
What’s happened to me in past and present which stressed me out?

25
What pushes my buttons?

26
How have I “coped” in the past?

27
What new coping skills do I need to learn?
28
What do I need to do to live smarter and living longer?
Strategies for Success in Healthy Living
28
Am I using the serenity prayer on a daily basis?
30
Am I developing a healthy network of external supports for myself?
31
What do I need to learn to do thing which are good for me?
32
How well do I handle difficult situations in healthy ways?
Succeeding in Independent Living

33
What makes a "Home"?

34
What do I do to insure safety in my home?
35
What do I do to insure safety in my neighborhood?
36
Do I understand healthy apartment living guidelines?
37
Do I keep my apartment clean on a daily basis?
Better Use of my Leisure Time

38
What do I do to seek happiness and contentment in my Life?
39
What are my needs and wants: for happiness, contentment, and comfort?
40
What actions can I take to make my dreams come true?
41
What actions can I take to increase the joy in my life?
42
What are my most important values that drive my life today?
43
What new activities can I do to add balance to my life?

