Master Advisor Goal Questionnaire

Reflection questions as exercise in forming professional development goals

Answer each question with a paragraph. The audience will be fellow master advisor participants as well as the committee of reviewers. Remember to make these goals SMART: Specific, Measurable, Attainable, Reasonable, and Timely. To facilitate deep change, you might consider making one a stretch goal . A stretch goal might make you feel anxious or uncertain about whether it's attainable. For all of your goals, make sure they clearly reflect your core values and beliefs, are focused, challenging and are aligned with your department and with UC's mission.

 Question Goal #1. Relating to technology, data collection, analysis, budget, or policy development. Example "will form a committee and draft policy regarding no-show appointments by end of the year."

A. My goal is _______________________

B. How is this goal critical to my professional growth and to student learning?

C. What resources will I need?

D. How much time will I give myself?

Goal #2. Relating to advising program development, mission statement, group advising, new staff mentoring, or training. Example: "by end of the quarter, will write new advisor orientation manual covering what the advisor needs to know in the first month on the job with feedback by new advisor incorporated by the end of the year."

A. My goal is _______________________

B. How does this goal support the department or institutional mission?

C. What resources will I need?

D. How much time will I give myself?

Goal #3. Relating to advisor effectiveness, legal issues, multicultural populations, or assessment by students. "By the end of the quarter, with input from supervisor and other advisors, draft a student feedback postcard survey to be used after each advising appointment and create plan to incorporate feedback into advising practice."

A. My goal is _______________________

B. How will my growth be impacted when this goal is achieved?

C. What resources will I need?

D. How much time will I give myself?

Goal #4. Relating to advising history, theory, philosophy, or advising ethics. Example: "Create a handout of ethical issues case studies to be used for a professional development."

A. My goal is _______________________

B. What changes are expected when the goal is achieved?

C. What resources will I need?

D. How much time will I give myself?

Goal #5. Relating to advising research, journal article, professional association contribution, leadership, networking. Example: "Volunteer on the annual OHAAA annual conference planning committee."

A. My goal is _______________________

B. What part of my self-assessment does this goal impact most?

C. What resources will I need?

D. How much time will I give myself?

Master Advisor Goal Questionnaire

page 2 of 2

