

[bookmark: _GoBack]Individual Task: Writing SMART Goals
What makes an effective SMART counselor school improvement goal?
Consider these criteria:
	S
	M
	A
	R
	T

	Specific/Strategic
	Measurable
	Achievable/ Attainable
	Results Oriented
	Timed

1. Look at the rubric that follows for a description of specific criteria for each element of quality.
2. Discuss the revision of the goals as needed.

	SMART GOALS
	RATING

	Example GOAL:
The school counselor will discuss with the principal school issues and how to address them during the school year.

Using the rating scale on the right, place a check on the criteria that is included in the goal.
	 S
 M
 A
 R
 T

	Example GOAL:
During the 2011-12 school year, the school counselor will examine school data to design a comprehensive school counseling program.

 Using the rating scale on the right, place a check on the criteria that is included in the goal.
	
 S
 M
 A
 R
 T

	Example GOAL:
 No later than September 15, 2012, the school counselor will develop a curriculum map using school data (i.e., student needs assessment; WESTEST-2, attendance, discipline, advisory council notes, etc.) to address student academic, personal/social, and career needs that are developmentally appropriate for all grade levels.
Using the rating scale on the right, place a check on the criteria that is included in the goal.
	 S
 M
 A
 R
 T

W V Mountain School
[image:]Mountain High County

WVMS School Improvement

	School Vision Statement
We will be a school where all students feel valued, learn to their greatest extent, and develop skills to be a productive high-quality citizen. In our school all staff members will be competent lifelong learners of the profession who everyday are enthusiastic and positive role models for every student.

	GUIDING PHILOSPHY
All students will learn, no excuses accepted.
	SCHOOL MISSION STATEMENT
To provide opportunities for students to achieve their personal best, become responsible and productive citizens, and embrace lifelong learning in a safe and positive environment.

	School Core Values
Customer Satisfaction
Data-Driven Decisions
Learning For All
Teamwork
Visionary Leadership

	
School Goals
1.) To improve reading and math scores
2.) To increase the graduation rate
3.) To Increase family and community support for student learning and citizenship development

Criteria for SMART Goals
	CRITERIA FOR
SMART GOALS
	Clearly
SMART
Goal is designed with clarity
and a stretch
toward high expectations of
staff and students
	Sincere
Commitment
Goal is designed with a
sincere commitment but
lacks clarity in the
message
	Weak
Construction
Goal is weak or broad
and constructed with
suggested intent that
lacks clarity

	S. Specific

The outcome is clear; intensity of focus is on students

	Focus is clearly to improve service/learning for students; the outcome is definite
	Language in the goal could be more simplistic so that focus is clear
	Ambiguity about who the focus is on; Uncertain as what the focus is or who will be impacted

	M. Measurable
Measurable with an assessment process or tool; You can count it or see it

	The components used to measure the goal are clearly stated or the outcome can be seen when completed.
	Measurement/assessment process could be subjective; Concrete evidence
	Little or no indication of what should be counted or viewed when the goal is complete

	A. Achievable
Do you, as a counselor, have the necessary experience/training to achieve it? Does your school have the resources and team members needed?

	Using resources and staff with counselor expertise goal is attainable
	Heartfelt desire is apparent but additional resources or training may be needed to meet goal; may need to review steps needed before this goal can be attained
	Goal is set too high/low or is unrealistic for said purpose; not obtainable for this particular counselor at this particular school

	R. Results-oriented
Aligned with district and school goals
	Student centered and aligned with overall school/district goals and objectives
	Gives some indication of school mission but lacks clear end result
	Are not connected to school or district goals; serve no purpose to the overall school mission

	T. Timed
A specific date has been set by which to achieve the
Goal. By when should this be accomplished? Are there periodic checkpoints (benchmarks, deadlines, or other dates to consider)?
	Dates create a finite amount of time for the goal to be obtained; Increments are exact
	The goal has a span of time which may imply some periodic checkpoints; but more clarity would be useful
	No specific time or time is mentioned vaguely

WVDE School Counselor Evaluation Pilot Training, 2011-2012	Page 1

image1.jpeg

