

SMART Goals

For Professional Learning Communities

Goals, Goals, Goals

Why Do We Set Goals?

(Fill in the blanks)

“Obstacles are those frightful things you see when you **take your eyes off your goal.**” Henry Ford

“If you don't know where you are going, you will probably **end up somewhere else.**” Lawrence J. Peter

“Success isn't a result of spontaneous combustion. You must **set yourself on fire.**” Arnold H. Glasow

Writing SMART Goals

Strategic and Specific

Measurable

Attainable

Results Oriented and Relevant

Time Bound

Strategic and Specific

Describe the goal in **precise** terms.

What are you going to do?

Who is the goal for?

How are you going to do it?

When will the goal be reached?

A specific goal has a much greater chance of being accomplished than a general goal.

A general goal is, “I will read more.” But a specific goal would say, “I will read for 30 minutes each day for the next year.”

Strategic and Specific

Non-Example: Students will do better in math.

Example: All ___th grade students will score level 4 or higher in math on the 2013 ____test.

Measureable

If it can't be expressed in figures, it is not science; it is **opinion.**

Use specific criteria for measuring progress toward the goal.

How many? How much?

Measureable

Non-Example: All _ th grade students will do better in math.

Example: All ___th grade students will score level 4 or higher in math on the 2013 ____test.

Attainable

Goals should be set high (rigor) but
within reach.

Unattained goals do not indicate
failure.

Creating Attainable Goals

To determine if your goal is attainable, ask questions such as:

- Do we truly believe that it can be accomplished?
- What are the resources that we need in order to accomplish this goal?

Attainable

Non-Example: All ____th grade students will score level 5 in ____ math on the 2013 ____test.

Example: 80% of ____th grade students will score 4 or higher in math on the 2013 ____test.

Results-Oriented Relevant, and Rigorous

Does The Goal Make A Difference?

Are My Students Being Challenged?

Am I Being Challenged?

Results-Oriented Relevant, and Rigorous

Non Example: 50% of the students will increase the amount of time spent reading at home.

Where's The
Rigor?

Example: All students will score level 4 on the 2013 _____ test Spring reading assessment.
“Results” are student achievement focused and not on parent or teacher behavior.

Time Bound / Timely

When?

What is the time frame?

Next month, the month after?

By grade 6?

The goal is to be grounded within a time frame. With no time frame tied to it, there is no sense of urgency.

Time Bound / Timely

Non Example: Students will increase their reading scores by..?

Example: 80% of _____th grade students will score 4 on the 2013 Spring _____ Reading Assessment.

Is This a SMART Goal?

Sixth grade students will meet or exceed the state average in reading as measured by the Spring ____ test.

YES it is!

Is This a SMART Goal?

Expect
More

75% of the fourth grade students will meet proficiency levels on the next reading Formative Assessment.

**No, it is not.
Where is the rigor?**

Is This a SMART Goal?

80% of our 8th grade students will complete their homework which will raise their Achievement Levels to meet or exceed state averages.

**No, it is not.
It is tied to their homework.**

What Is Wrong With These Goals?

1. All the students will improve their reading by doing more homework.
2. 45% of our students will achieve level 2 on the __ test.
3. 80% of 11th grade students will achieve level 2 in science.
4. Most of the students in our classes will learn what 'Main Idea' means.

SMART Goals.....

Strategic and Specific

Measureable

Attainable

Results Oriented and Rigorous

Time Bound

