Things to Consider When Writing Goals and Objectives
As you are writing your goal(s) keep upper-most in your mind how the goal(s) relate to improving student achievement. National research has consistently documented the positive effect of the library media specialist and the school library on student achievement:

· the relationship between the active instructional role of the library media specialist and student achievement;

· student access to the resources and services of the media center and school librarian at all times during the instructional day; and

· student access to an up-to-date collection aligned with the school’s curriculum.

Remember the acronym S.M.A.R.T. when writing your goals:
S – specific, significant (Answers the questions Who? and What? Who will be involved with me in achieving this goal? What do I want to do or accomplish?)
M – measurable, meaningful, methodical (Answers the question How? What strategies, activities, and resources needed to implement or secure in order to meet the goals? Your objectives should spell out the “how” for achieving your goals.)
A – appropriate, action-oriented, achievable, attainable (Answers the question Why? What are your specific reasons for setting this goal?)
R - relevant, realistic, results-oriented, rewarding, reviewed (Also answers the question Why?)
T – timely, time-bound, trackable (Answers the question When?)
The SMART goal should be a specific, clear, and concise statement of what you want to do, achieve, or make happen. If your goal is obtuse, vague, or generally unclear, you will lose focus of what you want to achieve and, consequently, will not meet your goal. Is your goal significant? Will achieving this goal make a difference in your professional life? In your library media program? In your students’ academic achievement?
Achievement of the SMART goal can be demonstrated through measurement, those facts and figures that backup your anecdotal data. Remember the saying, “What gets measured gets done.” This aptly applies to your goal(s). Developing benchmarks for goal attainment helps track your progress and facilitates showing that progress toward achieving your goal(s). The problem is how to develop those benchmarks. What methods will you use in working toward your goal that you can measure? Keep in mind what drives your administrator: data-driven decision-making.
The SMART goal is meaningful for you. This goes back to the fact that your goal should be significant and relevant for you. If you do not have a vested interest in your goal, your interest in, and motivation for, achieving your goal will wane over the course of the evaluation year.

The SMART goal is achievable. Library media specialists’ goals can be long-term (e.g., three years, five years) but there is an expectation that within the time span that the goal(s) will be met. Long-term goals emphasize the need for specificity and benchmarks for measurement. A library media specialist may also set short-term (one school year) goals but these carry the same requirement for specificity and benchmarks.
Principals and some other evaluators have a tendency to write goals for their staff or those educators they must evaluate. Often times these goals are not meaningful, significant, measurable, or relevant to the person’s job. When you have your initial meeting with your principal (or his/her designee for evaluations), be prepared to present goals that are relevant and realistic for your job situation.
Writing clear, concise, meaningful goals and relevant objectives is not easy; you must think at length about your library program and what you want to accomplish that would strengthen your program and positively effect student learning and achievement. We have examined the form of your goals (declarative statement that begins with an action verb and includes definite outcomes achieved within a certain time span). We must now look at content.

To help you think about content, look at the SOCS matrix below:

	Strengths

	Opportunities

	Challenges

	Successes

Think about your total library media program and complete the chart above. What you include for Opportunities and Challenges may provide some insight for what you set as a goal or goals. These two areas help you address what might be referred to as short-comings or deficiencies in your total library media program. Do you see areas where you could list some things that you would like to achieve, avoid, or eliminate to improve your library program and, ultimately, improve student achievement?

On the other hand, you might decide to concentrate on your strengths and successes. Consider what has worked well in the past that you could expand and thereby improve or enhance your total library media program. Do you see areas that you would like to preserve or expand that would improve your library media program and, ultimately, improve student achievement?
Bibliography
Creating S.M.A.R.T. Goals. Available online at http://www.topachievement.com/smart.html. Accessed on March 21, 2008.

Goal Setting Guide: SMART Goal Setting. Available online at http://www.goal-setting-guide.com/smart-goals.html. Accessed on March 21, 2008.

Goals Grid, The: A Tool for Clarifying Goals and Objectives. Available online at http://home.att.net/~nickols/goals_grid.htm. Accessed October 25, 2001.

Importance of Objectives, The. Available online at http://ublib.buffalo.edu/libraries/projects/tlr/importance.html. Accessed October 25, 2001.
SMART Goals: How to Set and Achieve Them. Available online at http://www.timethoughts.com/goalsetting/smart-goals.htm.
Accessed March 21, 2008.
SOCS Matrix. (2005) School Library Media Services. Columbia, SC: SC Department of Education. Available online at http://martha.alewine.googlepages.com.

