
SMART Goal Setting for Student Academic Progress Form

Teacher’s Name

Subject/Grade 4th Grade/ Music

School Year ____ - ____
Directions: This form is a tool to assist teachers in setting a SMART goal that results in measurable learner progress. NOTE: When applicable, learner achievement/progress should be the focus of the goal. Enter information electronically into the cells (the boxes will expand to fit the text).

Initial Goal Submission (due by 10/15 to the evaluator)

	I. Setting (Describe the population and special learning circumstances.)
	I teach ___ classes of 4th grade students. The total number is ___ students.

Each class meets for __ minutes __times a week.

I will focus on the progress of the students in ___ class.

__ of the students are English Language Learners and ___ students have an I.E.P.

	II. Content/Subject/Field Area (The area/topic addressed based on learner achievement, data analysis, or observational data.)
	Based on student achievement, I will focus on building improvisation technique. VA SOL 4.7

4.7 The student will create music through a variety of experiences

1. Improvise simple melodic and rhythmic accompaniments.

2. Create melodic or rhythmic motives to enhance literature, using a variety of sound sources, including technology.

	III. Baseline Data (What does the current data show?)
	I asked my students to play me a musical answer to my musical question. Students were asked four different questions that they had to answer. Students were asked to have a four beat answer and to only use notes from the C Pentatonic scale.

The pre-assessment shows that ___.

	IV. SMART Goal Statement (Describe what you want learners/program to accomplish.)
	During this school year, 100% of my students will demonstrate measurable progress in music.
· Students scoring non-responsive and beginning on the pre-assessment will improve their scores at least two levels on the post assessment

· Students scoring progressing and skilled on the pre-assessment will improve their scores at least one level on the post assessment.
*(The points for growth are determined by pre-assessment data and your specific class population)

	V. Means for Attaining Goal (Strategies used to accomplish the goal)

	Instructional Strategy
	Evidence
	Target Date

	Students will be introduced to sol-la-mi (G, A and E) in the C Pentatonic scale on their recorders. They will practice improvising with four beat patterns.
	Students will respond to musical questions from the teacher answering with sol-la-mi in four beats
	Implementation by November 30

	Students will add re and do (D, C) to the C Pentatonic scale and will continue to improvise with four beat patterns using more complex rhythms and five notes of the C pentatonic scale.
	Students will respond to musical questions from their peers during group work
	Implementation by January 30

	Students will be able to play and add all pitches of the C Pentatonic scale while improvising with complex rhythms in various four beat patterns.
	Students will be able to ask and answer while improvising. They will be able to use some of the patterns from the musical question asked and demonstrate their understanding by implementing this into their answer.
	Implementation by March 1

	
	
	

Teacher Baseline, Mid-Year, and End of Year Data

	Music Assessment
	Percent of Students who met goal by mid-year
	Percentage of Students of met goal by the end of year

	The student will create music through a variety of experiences including improvisation.

	
	

Abbreviated SMART Goal Setting Student Academic Progress Form

