GOAL WRITING TUTORIAL: K-12

The following is one method for writing measurable goals and instructional objectives.

Goals and objectives in a student's IEP focus on the skills and behaviors the student needs to learn in order to be involved and progress in the general curriculum.

Goals are broad statements which describe what a student can reasonably be expected to accomplish within a twelve month period of time in a special education program.

Each goal includes these components (present level may be implied):

- · Direction of change
- Skill/behavior to be changed
- Expected annual ending level of performance

Direction of change	Skill or behavior	Present level (use baseline information)	Expected level of achievement	Resources To accomplished goal	
The student will:		FROM:	TO:	Using	
increase	behavior				
decrease					
maintain					
EXAMPLES:					
The student will	talking out	FROM: 5 times per hour	TO: talking out one time	using Boys Town	
decrease	behavior		per hour	Model role play	
The student will	written	FROM: writing only	TO: writing a complete	using direction	
increase	language skills	phrases	simple sentence, with	instruction	
			initial capitalization and		
			ending punctuation		
The student will	attention span		AT the current level of all	using strategies for	
maintain	·		5's on his/her daily point	concentration	
			chart		

Objectives are measurable*, intermediate steps leading to the attainment of the goal. They describe the student's behaviors. Objectives must include criteria for attainment and there must be at least two objectives per goal.

Objectives contain the following components:

- conditions for evaluation
- skill/behavior to be performed
- · criteria and procedures for attainment

Conditions for evaluation	Skill/behavior to be performed	Evaluation Criteria, procedures		
Circumstances under which behavior	observable	What will be used to measure		
is to be performed:	verifiable	performance?		
environment		method		
 specialized instructional 		instrument		
materials/equipment		 course of action 		
assistance				
EXAMPLES:				
When in a group setting:	the student will verbally participate	in 9 out of 10 trials, as measured		
	in conversation.	by daily chart.		
After reading a story of his own choosing:	the student will give an oral book	summarizing the content of the		
	report.	story, with accuracy measured by		
		teacher checklist.		
When given fifteen 3-digit addition	the student will compute them.	with no more than 3 errors, in 2		
problems and no calculator:		out of 3 trials.		

^{*} See C.F.R. § 300.347(a)(2) and Appendix A at 64 Fed. Regs. 12471 (March 12, 1999).

ANNUAL GOALS HELP SHEET

Annual goals are expectations based on assessed special education needs. Annual goals are reasonably achievable within one calendar year.

Goals have five components. The five are:

- 1. direction of change;
- 2. deficit or excess;
- 3. present level of performance;
- 4. the expected annual ending level of performance; and
- 5. resources needed to accomplish the expected level of performance.
- 1. *Direction of change* can be stated as:
- increase (reading comprehension, math computation, written expression, speech fluency, etc.)
- decrease (math errors, temper tantrums, verbal aggression, etc.)
- maintain (motor control, a skill learned, etc.)
- 2. <u>Deficit or excess</u> could be stated as:

Areas of deficit behavior:	Areas of excess behavior:
reading comprehension	physical aggressiveness
math computation	head banging
gross motor control	touching, pushing or hitting other children
expressive language	blurting out
independent self care	getting up, falling out of the chair
	activity level

- 3. <u>Present level of performance</u> (from ______) is a description of what the child now does in the area of deficit or excess and can be stated as:
 - 1. reading at the primer level
 - 2. naming numbers to 20
 - 3. walking with aid of crutches
 - 4. speaking in one word responses
 - 5. inability to grip small objects
- 4. Expected annual ending level of performance (to _____) and can be stated as:
- 1. reading a first grade passage
- 2. naming numbers to 100
- 3. walking without aid of crutches
- 4. speaking in complete simple sentences
- 5. being able to grip 5 small objects
- 5. <u>The resources needed to accomplish the expected level of performance</u> can be stated as:
- B. speech therapy
- C. one-to-one instruction
- D. computer assisted instruction
- E. small group instruction
- F. consultation to regular education teacher
- G. parent training
- H. assistive device

The five components are reflected in the following examples of annual goals:

direction deficit/excess
Susan will increase/ reading readiness/

from present level to ending level from pre-primer to primer level

Resource using individual and small group instruction

direction deficit/excess

Susan will increase/ math computation skills/

from present level to ending level

from recognition of numbers one through 9/ to write/say correct answer to single digit subtraction problems

Resource using cooperative group instruction

direction deficit/excess

Susan will increase/ toileting independence/

From present level to ending level

from no toileting skills/

to ability to toilet independently

Resource using the Arzin and Fox toileting training program

direction deficit/excess

Susan will decrease/ self stimulation behavior/

From present level to ending level

50% of school time spent in self-stimulation 25% of time spent in self-

stimulation

Resource

of using positive reinforcement of interfering behaviors

direction behavior

Susan will increase/ rope jumping skills/

from present level to ending level

from inability to jump rope/ to completing a sequence of 10

rope jumps

Resource using modeling and group play

direction behavior
Joe will decrease/ shouting out/

from present level to ending level

from 5 or more times a class period/ to 0 times a class period

Resource using a point sheet with rewards and response cost

SHORT-TERM INSTRUCTIONAL OBJECTIVES TUTORIAL

Short-term instructional objectives, including attainment criteria for each objective, provide a basis for determining the student's progress. The outcome must be student-based, which means the learning is measured by observable behavioral changes of educational skills over a period of time.

Objectives are degrees of educational skills that must be learned in order to attain the goal. There are usually four components to an objective:

- performance of a specific behavior;
- conditions or circumstances under which the behavior is performed;
- criteria for attainment or level of performance;
- evaluation procedures.

The first component is the specific behavior (what the child is to do):

- unties and ties shoes
- says numbers to 20
- identifies vowel sounds
- orders letters of the alphabet
- washes dishes
- walks 20 feet
- charts own progress
- completes a job application
- accepts not doing perfectly

<u>The second component is the condition or the circumstance surrounding the performance:</u>

- given 50 addition facts
- without the aid of cane or crutches
- using a standard typewriter
- given 10 color cards
- given standard household cleaning tools

The third component is criteria for attainment or the standard for performance:

- at 90% accuracy
- 0 times a day
- 2 times a class period
- 8/10 responses
- with no pauses or redundancies
- for at least 5 minutes

The fourth component is the evaluation procedure:

- as measured on end of unit tests/quizzes
- as charted by teacher
- as recorded by teacher
- as charted by student support assistant (paraprofessional)
- as measured by permanent products
- as measured by checklist

conditions

Given a list of ten words and a list of meanings selected from science units/

specific behavior

James will match the word to its meaning/

<u>criteria</u>

with 90% accuracy/

evaluation procedure

as measured on end of unit tests.

conditions

Given 5 word problems during each daily math class/

specific behavior

Susan will select one correct answer of four options/

<u>criteria</u>

with 80% accuracy/

evaluation procedure

as charted by the teacher.

conditions

Given a written language passage at the 4.0 grade level/

specific behavior

James will write the correct answer to 10 literal questions/

criteria

with 80% accuracy/

evaluation procedure

as recorded by the teacher.

THE STRANGER TEST & THE DEAD MAN'S TEST

THE STRANGER TEST

The Stranger Test refers to goals and objectives for students that are described in a fashion that a person unfamiliar with the student could read the description and understand it. Because various persons involved in the implementation of a student's educational plan may interpret a construct such as "hostility" differently, it is necessary to describe student behavior in terms that would pass the Stranger Test. For example, if a student's goal was to decrease "hostility," a stranger might interpret it as hits, kicks, bites others while the student's team may have meant verbal threats or profanity directed toward peers. On the other hand, the stranger might interpret "hostility" as any instance of hitting, whether or not it was provoked, while the teacher might have meant only unprovoked hits. If the teacher had defined "hostility" for the stranger as "each instance of an unprovoked hit," where "unprovoked" means that it was not in retaliation for a physical or verbal attack from a peer, both the stranger and the teacher would be likely to obtain the same results, since they would both be looking for the same thing.

THE DEAD MAN'S TEST

The question posed by the dead man's test is this: Can a dead man do it? If the answer is yes, it doesn't pass the dead man's test and it isn't a fair pair; if the answer is no, you have a fair pair. For example, suppose that you wanted a fair pair target behavior for "swears at peers." Let's say that you came up with the target behavior "does not swear at peers." Does this pass the dead man's test? No. A dead man could refrain from swearing at peers. What would be better? How about "speaks to peers without swearing"? This passes the dead man's test because a dead man does not have the power to speak.