Adolph Link Elementary School
Elk Grove Village, IL

Barbara Schremser, Principal

Katie Schneider, Teacher

School Facts

· One of twenty-seven schools in Schaumburg School District 54 with kindergarten through sixth grade, located twenty-five miles west of Chicago.

· Our school serves 540 of the 14,000 students in the district.

· Our population continues to diversify, we began to question, “What can we do to ensure success for EACH student?”

Why and How Goal Setting Works

· Why?

· Increases motivation which leads to achievement

· Enables teachers and students to track and assess progress on assessments

· How?

· Move From Concrete to Abstract

· Introduce through read aloud and discussion

· Set a classroom goal

· Have students set individual goals

· Share and reflect multiple times in a school year

Using Data and Goal Setting to Build Classroom Communities and Improve Students’ Learning

“Write it down. Written goals have a way of transferring wishes into wants; can’ts into cans; dreams into plans; and plans into reality. Don’t just think it – ink it!! - Author Unknown

