[image: image4.png]South Carolina
K Department of Education

Together, we can.

School Library Media Services
Office of Instructional Promising
Overview for Writing Goals and Objectives

Writing concise, measurable goals and accompanying objectives provides a focus for personal professional development and the continued improvement of the school library media program. Every school library media specialist should select appropriate materials, strategies and evaluation techniques to implement and measure the attainment of the objectives. Achievement is more effective when goals and objectives are appropriate and stated in clear and measurable terms. (See Things to Consider When Writing Goals and Objectives, available online at http://martha.alewine.googlepages.com/adeptforlibrarymediaspecialists).
Writing goals and objectives is developing a roadmap for continued growth as a library media specialist and for the library media program.
Goals: Where do you want to be? What do you want to be?
Objectives: Why do you want to focus on this activity, process, or improvement?
Strategies: What activities will you use to achieve the objectives of your goal?
Evaluation: How will you know when you have reached your destination or goal?
Goals are long-range and contain broad statements that express what you hope to accomplish. The goals of a library media specialist could range from three to five years. Goals by themselves are difficult, if not impossible, to measure. The focus of a goal is on what will change as a result of what you do.
Example: Students will gain a greater appreciation of the influence of women throughout United States history.
Example: Fourth grade students will be able to perform searches in DISCUS using logical (Boolean) operators.
Objectives provide an organized path that will help you meet your goal. They are clear and precise, customer-centered, and state an outcome not an activity. Objectives are measurable and include the quantitative or qualitative degree or level of achievement or change that you hope to accomplish.
There are two types of objectives:

1. Process Objectives describe a process rather than an outcome. They may contain such words or phrases as will develop, implement, establish.
 Example: By October 1, 2006, the library media advisory committee will develop procedures for ………….
 Measuring this type of objective is simple. Either the advisory committee developed the procedures or not.
2. Outcome Objectives describe a measurable, expected outcome. These objectives contain words such as will increase, improve, eliminate, maintain, reduce.

Example: The average score on the Fifth Grade Writing Proficiency Test will increase by 10 percent during the 2008-09 school year.
Measuring the achievement of this objective requires comparing the scores on the 2007-2008 Fifth Grade Writing Proficiency Test with the scores on the 2008-2009 test.
Objectives basically clarify the broad-based goals and answer the following questions:
Who is the target population for which the desired outcome is intended?
What observable changes or measurable outcomes need to be addressed? What results do you expect to achieve?
When will the effects of your objective be measured?
Where and under what conditions will these changes take place?

How will you measure progress, behavior, successes and failures in order for your objective to be called a success? (baseline data, benchmarks, surveys, statistics, observations, etc.) For an objective to be measurable it must include an action verb that identifies an observable behavior.
Why is this objective necessary?
Strategies are the actions implemented to accomplish the objectives for each goal.
Evaluation is the measures used to document (a) success in meeting the stated goals or (b) progress in meeting the stated goals.
Example of a goal, objective, and strategies
Goal
Fourth and fifth grade students will acquire the skills necessary to complete and present a research project using on the Simple Four Research Model.

Objective
By March of 2009, 70 percent of fourth grade students and 80 percent of fifth grade students will complete a research project and achieve a score of at least 16 according to Simple Four grading rubric used as the standard at our school.
Strategies

1. Between September 2008 and March 2009 the library media specialist and the fourth and fifth grade teachers will collaboratively plan a standards based research project. Planning will include creating a timeline and selecting resources. The information literacy/research lessons will be based on the use of the Simple Four Research Model.
2. The teachers will provide background instruction in the subject area and take the lead in assisting students throughout the project.

3. The library media specialist will suggest and provide resources and work with small groups throughout the research portion of the project.
4. The library media specialist will provide instruction in the use of the Simple Four to each fourth and fifth grade class.

5. The library media specialist will present an overview of electronic and print resources that students might use for their research project.
6. The library media specialist will supply students and teachers with copies of the Simple Four Assignment Organizer.
Evaluation
This goal will be evaluated by
1. administering a pre- and post-research student survey;

2. administering a pre- and post-research teacher survey;

3. observing student presentations; and

4. using a grading rubric prepared by the teachers and library media specialist and incorporating research/information literacy skills.
[image: image1][image: image2][image: image3]
1

