[image: image1.jpg]THE CENTER FOR

=8 ASSESSMENT & RESEARCH

STUDIES


Checklist for an Effective Objective
	Criteria
	Yes
	No

	The wording & content of the objective
	
	

	Describes what the student will do to demonstrate learning
	(
	(

	Describes a learning outcome, not the instruction or learning experience
	(
	(

	Behavior stated is a DIRECT indication that learning has occurred
	(
	(

	Behavior is observable
	(
	(

	Conditions for the behavior are stated, implied, or unnecessary
	(
	(

	Criteria for acceptable performance is stated, implied, or unnecessary
	(
	(

	Uses terms that require minimal interpretation
	(
	(

	Uses terms that are sufficiently specific and descriptive
	(
	(

	The subject matter is clearly specified to appropriate level of specificity
	(
	(

	The desired learning
	
	

	Relevant (consistent with curriculum)
	(
	(

	Unequivocal & clear 
	(
	(

	Feasible & reasonable to attain (given program length & intensity)
	(
	(

	Appropriate for stage & age of learners
	(
	(

	Could be practically measured (measurement would not be prohibitive)
	(
	(

	Sufficiently important to program to be worthy of assessment effort 
	(
	(

	Sufficiently challenging for learners 
	(
	(


Guilbert, 1984; Westberg & Jason, 1993
N:\AA\CARS\CARS-Common\PASS\GA Institute\Workshop Materials\Writing Objectives\Checklist for Effective Objectives.doc

