TREATMENT PLAN GOALS / OBJECTIVES
Note: Always make objectives measurable, e.g., 3 out of 5 times, 100%, learn 3 skills, etc., unless they are measurable on their own as in “List and discuss [issue] weekly…”
Abuse/Neglect

Goal:
Explore and resolve issues relating to history of abuse/neglect victimization
· Share details of the abuse/neglect with therapist as able to do so
· Learn about typical long term/residual effects of traumatic life experiences

· Develop two strategies to help cope with stressful reminders/memories

Alcohol/Drugs and Other Addictions
Goal:
Be free of drug/alcohol use/abuse

· Avoid people, places and situations where temptation might be overwhelming
· Explore dynamics relating to being the [child/husband/wife] of an [alcoholic/addict] and discuss them each week at support group meetings
· Learn five triggers for alcohol & drug use

· Reach ____ days/months/years of clean/sober living

Adoption/Foster Care Placement

Goal:
Explore and resolve issues related to adoption/out-of-home placement
· Discuss ongoing concerns and issues related to adoptive and/or biological parents during weekly sessions
· Talk about his/her wishes with regard to permanency planning
Anger
Goal:
Increase and practice ability to manage anger

· Walk away from situations that trigger strong emotions (100%)
· Be free of tantrums/explosive episodes

· Learn two positive anger management skills

· Learn three ways to communicate verbally when angry

· Be able to express anger in a productive manner without destroying property or personal belongings

· Be able to express anger without yelling and using foul language

· Explore and resolve conflict with ____ (list triggers)
· Get through an entire day without an angry mood swing (or breaking/punching…)
· Get through a whole week without fighting with ____

· Take a time-out when things get upsetting
· Learn and practice anger management skills especially in situations where people are not treating him/her respectfully

Anxiety

Goal:
Develop strategies to reduce symptoms, or
Reduce anxiety and improve coping skills
· Be free of panic episodes (100%)
· Recognize and plan for top five anxiety-provoking situations
· Learn two new ways of coping with routine stressors

· Report feeling more positive about self and abilities during therapy sessions
· Develop strategies for thought distraction when fixating on the future

Behavior Problems
Goal:
Improve overall behavior (and attitude/mood), or
Maintain positive behavior (and attitude/mood)
· Be free of _____ behavior
· Develop a reward system to address ___ (target problem)

· Learn two ways to manage frustration in a positive manner

· Share two positive experiences each week in which X is proud of how he/she has behaved

· Stay free of fights

· Stay free of drug & alcohol use and abuse (100%)

· Be free of violent behavior

· Be able to keep hands and feet to self

· Be able to express anger in a productive manner without destroying property or personal belongings
· Be free of threats to self and others

· Complete daily tasks (e.g. chores, pet care, self care, etc.)
· Avoid leaving clothing/toys/personal stuff all around the house
· Listen to parent and follow simple directions with one prompt

· Put all dishes, glasses, cups, and food items back in the kitchen after meals/snacks

· Clean up after himself/herself

· Admit and accept personal responsibility for own actions/behavior

· Be respectful of adults and avoid talking back

· Get through a whole week without fighting with ____

· Avoid behavior that would result in a loss of custody

· Be able to play with others peacefully for ____ minutes

· Come home each day by ______ (time)

· Keep parents informed about where you are and when you will be home

· Be in bed by _____ each night

· Be free of bedwetting

· Be free of wet/soiled underwear

· If an accident happens, be responsible and clean it up

· Be free of any behavior that could result in loss of job
· Remain free of behaviors which would lead to arrest

· Comply with all aspects of probation/parole and avoid behavior that could violate

· Eat/swallow only items intended to be food

Communication Skills
Goal:
Learn and use effective communication strategies
· Talk nice or do not say anything at all

· Learn three ways to communicate verbally when angry

· Be able to express anger in a productive manner without destroying property or personal belongings

· Be able to express anger without yelling and using foul language

· Be able to express wants and needs through spoken language

· Be able to ask questions and tell about instances

· Be able to stick up for self assertively

· Speak in a clear and concise manner so others fully understand him/her

· Learn to express feelings verbally without acting out

Crime

Goal:
Remain free of behaviors which would lead to arrest/violation

· Keep working and comply with all aspects of probation
· Be able to express anger in a productive manner without destroying property or personal belongings

· Be free of threats to self and others

· Comply with all aspects of probation/parole and avoid behavior that could violate

· Be free of violent behavior

· Stay free of drug & alcohol use and abuse (100%)

Decision Making
Goal:
Improve decision making skills

· Make short and simple “to do” lists and complete three tasks each day

· Celebrate little successes each day using positive self talk and/or journaling

· Be able to weigh options and make simple decisions within 5 minutes
· List three options for any major decisions and then discuss with therapist or family

Depression
Goal:
Improve overall mood

· Be free of suicidal thoughts

· Call crisis hotline if having suicidal thoughts

· Report feeling more positive about self and abilities

· Get 7-8 hours of restful sleep every night
· Avoid napping/sleeping to escape other people and activities

· Shower, dress, and then do something every day
· Report feeling happy/better overall mood

· Make short and simple “to do” lists and complete three tasks each day

· Celebrate little successes each day using positive self talk and/or journaling

· Get through a day/week without a crying spell

· Develop strategies for thought distraction when ruminating on the past

Eating Disorders

Goal:
Resolve eating disorder

· Eat a balanced diet of foods and maintain good overall health

· Gain ____ pounds

· Loose ____ pounds
· Be free of binge eating/purging

· Remove junk foods from home and limit future purchases

· Recognize/list environmental and situational triggers and develop alternative behaviors for coping with them
· Recognize emotional triggers and develop alternative ways of strategies for meeting emotional needs
Enuresis and Encopresis

Goal:
Be free of wetting/soiling

· Avoid drinking near bedtime

· Eat high-fiber foods and avoid foods that constipate
· Go to the bathroom before going out of the house

· Sit on the toilet for 10-15 minutes after meals
· Avoid hiding wet/soiled clothing

· Take responsibility for helping clean up (e.g., put wet/soiled items in soak bucket)
Expression of Feelings, Wants and Needs

Goal:
Learn appropriate ways to express different feelings

· Share two positive experiences each week in which client is proud of how he/she has behaved

· Gain knowledge of different feelings

· Turn to adults for help when feeling sad, angry or negative feelings

· Express feelings verbally rather than whine and/or cry about them

· Learn to express feelings verbally without acting out

Family Conflict
Goal:
Learn and use conflict resolution skills
· Recognize patterns of family conflict discuss weekly in therapy
· Avoid angry outbursts by walking away from stressful situations

· Get through X days out of 7 without fighting with siblings

· Be respectful of ____: Listen, follow directions and avoid talking back

· Be able to live together peacefully, free of all angry physical contact

· Learn three ways to communicate verbally when angry

· Be able to express anger without yelling and using foul language

· Explore and resolve conflict with ____

· Be able to stick up for self assertively, not aggressively
· Be respectful of adults/don’t talk back

· Get through a whole week without fighting with ____

· Speak in a clear and concise manner so others fully understand him/her

· Learn to express feelings verbally without acting out

Grief and Loss
Goal:
Explore and resolve grief and loss issues
· Give sorrow words - discuss issues of grief weekly with therapist

· Continue to explore and resolve issues of grief/loss as they arise

· Get through a week without a crying spell

· Learn about the typical 2-7 year process of grieving the loss of a loved one

· Explore spirituality and the role it plays in redefining views about the meaning and purpose of life

· Create (write/draw) a soul sketch of the deceased loved one

· Plan a memorial service for the anniversary of the loss

· Develop appropriate rituals to remember and honor _____
Harm to self or others
Goal:
Be free of thoughts of self-harm/self mutilation, or
Be free of thoughts to harm to others

· Learn two ways to manage frustration in a positive manner

· Explore triggers of thoughts to harm self or others
· Call crisis hotline when needed

· Report feeling more positive about self and abilities
· Explore and resolve stress from ____

· Develop a crisis plan and share it with key people

· Remove weapons from the home [and other means]

· List three emergency contacts who will be able to stay with you till a crisis passes

Health Issues
Goal:
Manage physical healthcare conditions and cope with related stress

· Learn as much as possible about the condition(s) and needed treatment

· Take medications/treatments as prescribed on a daily basis

· Attend all scheduled appointments with the doctor

· Maintain good overall physical health and healthcare practices
· Report any medication concerns to the prescribing doctor ASAP
· Seek additional advocacy services from _____
· Seek additional support from _____
Hyperactivity

Goal:
Improve overall behavior, or
Maintain positive behavior

· Be able to keep hands and feet to self

· Complete daily tasks (e.g. chores, pet care, self care, etc.)

· Listen to parent/teacher and follow simple directions with one prompt

· Behave in an age-appropriate manner

· Maintain passing grades

· Will be able to focus attention and complete school-related tasks each day

· Listen and take notes in all classes

· Will review homework and other projects with parents on the day they are assigned

· Be respectful of adults and avoid talking back

· Be able to play with others peacefully for ____ minutes

· Be free of any behavior that could result in detention/suspension

· Develop a reward system to address ____ (target problem)

Medication Management
Goal:
Medication management
· Take medications as prescribed on a daily basis
· Attend all scheduled appointments with the psychiatrist

· Maintain good overall physical health and healthcare practices

· Report any medication concerns to the doctor ASAP

Mood Management
Goal:
Maintain stability of mood, or
Improve overall mood, or
Maintain even mood, or
Increase ability to manage moods

· Learn two ways to manage frustration in a positive manner

· Be free of suicidal thoughts; call crisis hotline if having suicidal thoughts

· Report feeling more positive about self and abilities

· Report feeling happy/better mood (4 days out of 7)
· Get 7-8 hours of restful sleep every night

· Get through a week without a crying spell

Parenting

Goal:
Improve parenting skills

· Set two limits and stick with a plan that will require more responsible behavior
· Focus on positive behavior and give attention then, rather than focus on negative things

· Learn and be able to effectively use transactional analysis to stay in “adult” mode
· Use “I” statements rather than You” when communicating with _____
· Develop and consistently use a behavior modification plan, to increase/eliminate _____
Personal Hygiene and Self-care

Goal:
Improve personal hygiene and attentiveness to independent/age appropriate self-care

· Brush teeth ____ times each day and floss _____
· Shower (take a bath) every day

· Use antiperspirant / deodorant every day after showering

· Brush/comb hair every morning

· Do a thorough job of wiping after toileting (100%)
Physical Health Issues
Goal:
Cope with stress of physical health issues and chronic pain
· Explore and resolve thoughts and feelings that arise as a result of medical conditions and medications

· Learn two new strategies for coping with the above thoughts and feelings

· Reduce weight by _____ pounds

· Exercise for 20 minutes every day

· Learn strategies to advocate for him/herself with medical personnel

· Quit smoking (or drinking)

· Take medications as prescribed on a daily basis

· Attend all scheduled appointments with physicians

· Maintain good overall physical health and healthcare practices

· Report any medication concerns to the doctor ASAP

· Make and keep an appointment with _____ (dentist) for needed diagnosis and treatment

Relationships
Goal:
Establish/maintain civil and supportive behavior
· Avoid angry outbursts by walking away from stressful situations

· Be free of affairs

· Be able to live together peacefully, free of all angry physical contact

· Learn three ways to communicate verbally when angry

· Explore peer and dating relationships to improve X’s chance of staying safe and legal

· Be able to keep hands to self

· Be able to express anger without yelling and using foul language

· Explore and resolve conflict with ____

· Be able to stick up for self assertively

· Be respectful of parents/don’t talk back

· Get through a whole week without fighting with ____

· Speak in a clear and concise manner so others fully understand him/her

· Be able to play with others peacefully for ____ minutes

· Learn to express feelings verbally without acting out

· Associate with healthy people and continue to make new friends

· Continue to explore relationship issues and slowly see new opportunities for dating

· Figure out why relationships fail and better plan for finding next partner

· Associate with people outside of work and make one or two new friends

School Issues

· Go to school every day

· Behave in an age-appropriate manner
· Maintain passing grades
· Will be able to focus attention and complete school-related tasks each day

· Listen and take notes in all classes

· Be free of suspensions and detentions

· Will review homework and other projects with parents on the day they are assigned
Self Image

Goal:
Explore and resolve issues related to self image

· Discuss life events that led to and/or reinforce a negative self image during weekly therapy

· Use positive self talk daily

· Exercise daily (or _____ times per week)

· Drop _____ pounds

· Report feeling more positive about self and abilities

· Return to school and work on getting _____ (degree/diploma/GED)

· Change jobs to one that…(offers more pay and/or better suits skill set)

· Openly discuss issues relating to sexuality and become comfortable with sexual identity

· Explore spirituality and the role it plays in the meaning and purpose of life
· Engage in volunteer work and/or other meaningful activity at least three hours each week

Sleep Problems

Goal:
Get 7-8 hours of restful sleep each night

· Limit consumption of food and drinks before bed

· Limit intake of caffeine (coffee, tea, soda) and chocolate after _____ (noon meal)
· Cut back on things that may impede normal sleep patterns (e.g., alcohol and some medications)

· Be in bed by _____ each night

· Have 30 minutes of quiet time before going to bed each night (e.g., read, meditate)

· Avoid overly stimulating shows/movies/video games before bedtime
· Avoid watching TV and chatting on the phone while in bed
· If not asleep in 20 minutes, get up and do something for a bit, rather than try to force sleep

· Leave a paper and pen to write worries down instead of ruminating on them

· Learn best practices for sleep (cooler room, limit caffeine, calming time before bed)

· Listen to relaxation/meditation music to aid falling asleep

Social Skills
Goal:
Improve social skills
· Speak in a clear and concise way so others fully understand him/her

· Learn to express feelings verbally without acting out

· Make a new same-age friend

· Spend two hours playing with peers each week

Stress
Goal: Be able to cope with routine life stressors and take things in stride
· Assess personal risk traits and resiliency traits and discuss the role each plays in coping with daily stresses during the time between therapy sessions

· Learn two ways to manage frustration in a positive manner

· Get 7-8 hours of restful sleep every night

· Talk out routine stress events during weekly therapy sessions

· Explore and resolve residual stress from ____ (e.g., years as a first responder)
· Foster two new activities/interests that will help mitigate stress
· Exercise 20-30 minutes per day
· Learn and use meditation and relaxation techniques daily
Suicide

Goal:
Be free of suicidal thoughts/attempts
· Explore and resolve stress from ____
· Call crisis hotline if having suicidal thoughts

· Develop a crisis plan and share it with key people
· Remove weapons from the home [and other means]

· List three emergency contacts who will be able to stay with you till a crisis passes

Thought Disorder
Goal:
Improve ability to see world as others do
· Be free of false perceptions and [see/hear/smell/feel] things as others do
· Be free of false beliefs

· Be free of thoughts that others are out to get you
· Spend 2-3 hours each week visiting with others

· Visit the clubhouse and/or the consumer drop-in-center each week

· Report feeling comfortable spending time with others

Trauma
Goal:
Explore and resolve issues related to ____ (traumatic event)
· Explore and resolve residual stress from ____ (e.g., years as a first responder)
· Share details of the trauma with therapist, as able to do so
· Reframe negative perceptions, when possible, and focus on finding meaning and drawing strength from the event
· Learn about typical long term/residual effects of traumatic life experiences
· Explore spirituality and the role it plays in life after traumatic events
· Learn about the typical 2-7 year process of rebuilding life after trauma
Vocational/Educational
Goal:
Find a new job, or Keep present job, or Re-enter the work force

· Earn G.E.D.
· Explore options for returning to school/training

· Become an active member of a local clubhouse

· Complete college/technical school

· Develop a resume

· Seek two people who will serve as references

· Be free of any behavior that could result in loss of job/educational grants
· Find and settle into a new job

12/10/09 jdw
TREATMENT PLAN INTERVENTIONS (FOCUSING ON: ______)

· Acceptance (of limitations/reality)

· Accountability

· ACOA Issues

· Anger Management (e.g., punch bag/pillow)
· Art Therapy
· Assertiveness Training

· Behavior Modification (e.g., rewards)
· Best Practices for ____ (e.g., better sleep)
· Bibliotherapy
· Building on Strengths
· Career Counseling
· Coaching
· Cognitive-Behavioral Therapy
· Communication Skills
· Community
· Conflict Resolution

· Couples Therapy

· Crisis Planning

· Defusing/Debriefing

· Dignity/Self-worth

· Discipline

· Drug & Alcohol Referral
· Education (e.g., graduation/GED)
· Empathy
· Empowerment
· Encouragement
· Expression of Feelings
· Fair Fighting Skills
· Family Therapy
· Feedback Loops
· Forgiveness
· Gestalt Therapy

· Getting a Job (Better Job)

· Goal Planning/Orientation

· Good Choices/Bad Choices

· Good Touch/Bad Touch

· Gratitude

· Grief/Loss/Bereavement Issues

· Homework Assignments

· Humility

· Increasing Coping Skills
· Independence
· Journaling
· Letting Go
· Life Skills Training
· Listening
· Logical Consequences of Behavior
· Magic Question (3 wishes/magic wand)
· Making Friends
· MISA/MICA Issues (Dual Dx Treatment)
· Modeling Appropriate Behaviors
· Money Management
· Monitoring of _____
· Motivation
· Narrative Therapy

· Normalization

· Parent Effectiveness Training/Skills
· Partializing (breaking down goals into manageable pieces)
· Patience
· Perseverance
· Personal Hygiene

· Play Therapy
· Portion Control (Weight Control)
· Positive Self-talk

· Primal Screams

· Priority Setting

· Practice Exercises

· Processing _____ (e.g., guilty feelings)

· Psychodrama

· Psychoeducation

· Reality Therapy

· Recognizing _____ (e.g., self destructive patterns of behavior)

· Refer to ______

· Reframing

· Rehearsal

· Relapse Prevention

· Relationship Issues

· Relaxation Techniques (e.g., breathing)

· Responsibility for Actions

· Role Playing

· Self-care Skills
· Self-direction (Independence)
· Sexual Identity Issues
· Sexuality
· Solution-focused Therapy

· Spiritual Exploration

· Starting Over

· Stop-Think-Act
· Strength Focus/Listing
· Stress Inoculation
· Stress Management
· Supportive Relationships
· Talk Therapy
· Therapeutic Stories & Worksheets

· Timeouts

· Transactional Analysis (P-A-C)
· Trigger Recognition
· Twelve Step

· Socialization

· Social Skills Training

· Social-Vocational Training

· Values Clarification
· Verbal Communication Skills

· Weight Control/Loss

· Workbooks

10/7/09 revision/jdw

PAGE
11

