
YOU

YARNING ABOUT

NDIS
STEP 1

STEP 2

Family and Friends

What keeps us strong?

PHYSICAL

Other

FAMILY & SOCIAL
& WORK

SPIRITUAL &
CULTURAL

MENTAL &
EMOTIONAL

Name

Date ID Number

Go To Country

Dance

Art & Craft

Spiritual Belief

Health Centre
Work

Know About Illness

Support

Family

Think Positive

Music

Teach Kids

Hunting

Medication

Good Tucker

Exercise


YARNING ABOUT

NDIS
Name

Date

Signed: Client Signed: Service Provider

© Menzies School of Health Research 2008

ID Number

STEP 3 Worries which can take away our strength

Other

STEP 4 Goal and steps

Making goals and steps for change is like playing football.

To kick one goal takes a lot of small steps on the way. To win a season final takes even more.

Just one step can make a difference.

a) Changes I’d like to make (my goals) b) Other things to do that help (e.g. see GP)

Why would it be good to make these changes:

My early warning signs are:

Goal 1:

Goal 2:

Step 1

1.

2.

3.

Step 1

Step 2

Step 2

Step 3

Step 3

Yarndi, Grog, Drugs, 
Smokes

Bullying

Work WorryHousing Worry

Sleep Worry

Physical Illness

Not Taking Medication

Domestic Violence

Not Good Tucker

Money Worry

Family Worry Self Harm

Alone
Culture Worry

Gambling

Don’t know enough
about illness

Not Exercising

Anxious

Not caring for self

Mixed up thoughts

Violence

Sad

Hearing Voices
Memory Worry

??

PHYSICAL

FAMILY & SOCIAL
& WORK

SPIRITUAL &
CULTURAL

MENTAL &
EMOTIONAL


