Health | Graded Assignment | Evaluate Your Health

	
	

	Name: 
	Date: 


Graded Assignment
Evaluate Your Health
Part 1: Read each statement in the table. If the statement is true for you, give yourself one point for that statement. Write in the total number of points for each area of your health: physical, mental and emotional, and social. Then highlight the lowest total.
	Physical
	Points
	Mental and Emotional
	Points
	Social
	Points

	Cardiovascular: I do regular aerobic activity.
	1
	Anxiety: I feel relaxed and worry-free most of the time.
	1
	Socializing: I socialize regularly with friends and family.
	0

	Sleep: I rarely suffer from insomnia.
	1
	Satisfaction: I am happy with my present circumstances.
	1
	Extracurricular activities: I participate in sports or clubs.
	0

	Flexibility: I do regular stretching exercises.
	0
	Optimism: I feel optimistic about my future.
	1
	Refusal skills: I find it easy to say no.
	0

	Strength: I do regular strength- building exercises.
	0
	Stress: My stress level is manageable.
	1
	Relationships: I have strong relationships.
	0

	Diet: I eat a balanced diet.
	0
	Organization: My thoughts are clear.
	1
	Conflict management: I deal well with conflict.
	1

	Health: I rarely get sick.
	1
	Phobias: I have very few fears.
	0
	Cause and effect: I consider the consequences of my actions.
	1

	Total for Physical:
	3
	Total for Mental and Emotional:
	5
	Total for Social:
	2


Part 2: Write a short paragraph in which you describe why you rated this area the lowest and describe the risks involved with having a low score in this area of your health. 

Part 3: Write a goal to improve the area of your health for which you scored the lowest. Your goal should have the following characteristics:
· Be clear, specific, and measurable 

· have a realistic timeline

· be manageable and in your control

· be phrased positively, not negatively 

Complete and submit this assignment by the due date to receive full credit.
	Your Score
	___ of 20


© 2013 K12 Inc. All rights reserved.
Page 1 of 1
Copying or distributing without K12’s written consent is prohibited.

