[image:] Annual Student Outcome Goal Plan

	Academic Year
	
	 to
	

Identify outcome data (achievement, attendance or discipline) that serves as basis for goal:
	

	By
	
	 ,
	

	
	End Date
	
	Targeted Group

	will
	

	
	(increase/decrease something related to achievement, attendance or behavior)

	by
	
	from
	
	 to
	

	
	Measure of change
	
	Baseline data
	
	Target data

Supplemental Data:
Check with stakeholders (parents, teachers, students, administrators, etc.), to identify possible factors contributing to this problem/issue.
	

Mindsets & Behavior Data:
Identify one–two ASCA Mindsets & Behaviors most relevant for this targeted group and goal:
	M&B#
	Statement

	[bookmark: _gjdgxs]
	

	
	

Based on the selected ASCA Mindsets & Behaviors, write one–two learning objectives/competencies students need to learn.
	Student will

	Student will

Possible Activities/Strategies/Interventions by School Counselors
	

Pre-/Post-Assessment:
Convert the learning objectives/competencies to a Likert-scale measure and/or brief answer assessment.
	1
	2
	3
	4

	Rarely
	Sometimes
	Most of the time
	Almost All the time

	Statement
	Scale

	

	1 2 3 4

	

	1 2 3 4

	

	1 2 3 4

	

	1 2 3 4

	Brief answer question:

	Brief answer question:

image1.png
O AMERICAN
SCHOOL
““ COUNSELOR

ASSOCITIATION

