© NAPCIS National Association of Private Catholic and Independent Schools

www.napcis.org

Yearly Teacher Goals and Objectives

Please use this form to highlight and record your goals and objectives for this year. It will help serve as a focal point for your meeting with the Principal to discuss your professional development for the new academic year.

1. Faith Formation Goals

 (Activities, devotions, ideas, to foster your own spiritual growth and/or the spiritual growth or your students and our school as a whole)

2. Course Content Goals

(New subjects or units you want to add to the existing curriculum, ways you want to adjust the content you presented last year, content areas you want to emphasize this year, etc.)

3. Instructional Techniques Goals

(Pedagogical techniques you may want to adapt or try for the first time this year, ways to improve classroom management or discipline, ways to improve record keeping or assessment, etc.)

4. Other Professional Goals

Teacher Signature__________________________________
Date_________

Principal’s Signature________________________________
Date_________

