SMART Goals

Examples of SMART goals are provided below. We suggest that every educator include at least one broad SMART goal on their IPDP similar to the one below.

RECOMMENDED SMART GOAL						
State the Action you will take	Describe an Area of Focus for the Learning	Include the Rationale	Add the Activities	Predict a Completion Date (Optional)		
I will continue	current legislation, and	In order to provide quality	by participating in	Ongoing		
to learn about	best practices in special	education and be compliant	professional development			
	education	with state and federal	in-services, webinars, and			
		regulations	professional reading.			

SMART goals should follow the general structure illustrated below.

I WILL (State the Action)	SAMPLE AREAS OF FOCUS (Ohio Standards for the Teaching Profession)	RATIONALE (Ohio Standards for Professional Development)
 Acquire information on Analyze Become familiar with Become knowledgeable about Become proficient in Develop/design Enhance my understanding of Gain skills in Implement Incorporate Investigate Learn about Learn how to Mentor Participate in Research Study 	 How students learn and develop Identification, instruction and intervention for special populations Specific academic content Instructional strategies Interdisciplinary content Connection of content to life experiences and career opportunities Diagnostic, formative and summative assessments Analysis of data to monitor student progress and to plan, differentiate, and modify instruction Instructional design and delivery Resources to support learner needs Safe learning environment Strategies to motivate students to work productively and assume responsibility for learning Strategies to share responsibility with parents/caregivers to support student learning Collaboration with other educators on projects to promote student success Collaboration with community agencies to promote student success Positive impact on profession (e.g. mentoring another teacher) 	 Increased educator effectiveness Improved results for students Professional learning needs Student Learning Needs Improved content knowledge Develop leadership capacity Improved academic decisions Advocate for students Improved classroom environment Promote collaboration with other educators Better use of educational resources Improved capacity to analyze and interpret data to promote student success Improved capacity to assess student progress Promote professional growth

Sample Individual Professional Development Plan (IPDP) Goals

SMART Goals Specific Measurable Attainable Results-based Time-bound				Ohio Standards for the Teaching Profession
State the Action you will take	Describe an Area of Focus for the Learning	Include the Rationale	Add the Activities (optional)	Standards Alignment
I will acquire the l place individualize autistic children b autism workshops	1, 4, 6			
processes into my	ntervention strategies to / classroom in order to be -services and district wor	etter differentiate s		1, 4
I will learn about strategies to improve student learning in the area of reading in order to incorporate them into my daily instructional practices.				2
	skills in both interpreting nance student learning by			3
I will enhance my skills in administering and collecting assessment data to appropriately plan interventions, to improve student learning and to identify special needs students by attending workshops and seminars on educational strategies, assessment tools and eligibility requirements.				3
I will continue to o the internet, work	4, 5			
I will acquire mult building-level boo	5, 6			

Sample Individual Professional Development Plan (IPDP) Goals

Specific N	Ohio Standards for the Teaching Profession			
State the Action you will take	Describe an Area of Focus for the Learning	Include the Rationale	Add the Activities (optional)	Standards Alignment
I will promote col	6			
leading professio				
needs students a				
I will assist and he	6, 7			
special education				
strategies and ma				
I will enhance my	7			
by attaining my N				
I will attain Master Teacher designation in order to improve on my professional				7
practices through				
Ohio Standards for the Teaching Profession				
1. Understan	d student learning and deve	elopment and respect	the diversity of the student	ts they teach
2. Know and	understand the content are	ea for which they have	e instructional responsibility	
3. Understand and use varied assessments to inform instruction, evaluate and ensure student learning.				
4. Plan and deliver effective instruction that advances the learning of each individual student.				
5. Create learning environments that promote high levels of learning and achievement for all students.				
6. Collaborate and communicate with students, parents, other educators, administrators and the community to				
support stu	udent learning			
7. Assume res	sponsibility for professional	l growth, performance	e and involvement as an ind	ividual and as a member
of a learnir	ng community.			