
S-M-A-R-T Goals

Goals Must Be S-M-A-R-T
(Specific, Measurable, Achievable/Acceptable, Relevant/Realistic, Timely)
· Specific: You should target a specific subject area, grade level, and student population. Provide enough detail so there is no indecision as to what exactly you should be doing when the time comes to do it. A goal of: “Study biology” is poor. Should you be reading your text? If so, what pages? Or should you be looking over your lecture notes? A much better goal would be: “Read pp. 12-35 in biology text, write questions in the margin of text, and practice answering those questions after reading.”

· Measurable: You should identify the measurement instrument to be used and the element explained must be measurable. Your goal should be such that when you are through you have some tangible evidence of completion. It feels good to see something in front of you indicating a job well done. Equally important, you will be able to prove to yourself that you were successful and your time wasn’t wasted.

· Achievable/Acceptable: Your goal should be set by you and by no one else. If it is a group goal (i.e. grade-level, building) then it should be a goal gained through consensus of the group. Assessment will best show your strengths and weaknesses, and you can use this information to maximize your chances of success. It should be achievable in the sense that achievable percentage gains are expected.

· Relevant/Realistic: Make sure the goal addresses a relevant subject area. Is the goal an urgent need? Don’t plan to do things if you are unlikely to follow through. Better to plan a few comprehensive goals rather than many things and be unsuccessful. Success breeds success. Start small with what you can do, experience the joys of meeting your goal, and only then gradually increase the amount of work that you ask of yourself. Setting goals in which every minute of the school day is devoted to your goal(s) is unrealistic; unplanned events will crop up and wreak havoc with your schedule. Give yourself some flexibility.

· Timely: What is a reasonable timeframe to accomplish your goal? Is it one semester? Is it one academic year? Is it a two-week period of intense study? You should be using reality or baseline data points in available. Bottom line: Keep it real. Oftentimes, grade-level and/or building goals are set with an unrealistic timeframe.

SMART Goals Worksheet

 Answers at time of development

	Specific

· What is the desired result? (who, what, when, why, how)

	My desired result is at least a B- in the class over all.

	Measurable

· How can you quantify (numerically or descriptively) completion?

· How can you measure progress?
	I can see if I have met this goal by checking if I have an 80% or higher on infinite campus.

	Achievable

· What skills are needed?

· What resources are necessary?

· How does the environment impact goal achievement?

· Does the goal require the right amount of effort?
	To achieve this I must do cornel notes receiving a good grade to bring up my homework grade.

	Relevant

· Is the goal in alignment with the overall mission or strategy?

	This is relevant because it would be the best grade I have gotten all year in biology.

	Time-bound

· What is the deadline?

· Is the deadline realistic?
	The deadline for this goal is after the next unit test.

Final Goal:

My final goal is to get at least a B- in this class by the end of the second unit test.

