	Big Hairy Audacious Goal (BHAG)

	GRADE 8 LESSON 11

	[image: image1.png]INKS

Student Advisement Program

Big Hairy Audacious Goal (BHAG)

	GRADE 8 LESSON 11

[image: image2.emf]Required time: 30-45 minutes
Content Standards:

AA.S.3
 Students will understand the relationship of academics to
 the world of work and to life at home and in the

 community.

AA.S.8
 Students will make decisions, set goals, and take

 necessary action to achieve goals.
Indicators:
	GOAL: Students will set short and long-term goals for the remainder of the academic year.

AA.A.8.3.05

Review and revise academic goals as needed.

AA.PSD.8.8.05
Design an action plan to set and achieve realistic goals.

Activity Statements: To encourage students to envision what they would like out of their 8th grade year by creating an individual vision board and setting achievable goals for the year.
Materials:
1. Old magazines or clip art from the computer
2. Markers, crayons or colored pencils
3. Poster board or large sheets of construction paper

4. Scissors

5. Tape and/or glue sticks

6. Plain white paper

7. A picture of each student (student’s may bring these into class or teacher may take photos of each student)

Procedures:
1. Begin by explaining that success on any major scale requires a clear vision and consistent action. Nothing will happen by itself. It will all come your way once you have a clear vision and consistent thinking and action based on your vision.
2. In addition, explain that a vision board is created by an individual to illustrate what he or she wants in this life. A vision board is a personal collection of individual desires and no restrictions are placed on the images or words displayed on the board.

3. A vision board may be a combination of life areas such as school, friends, extra- curricular, family, and/or health or it may only highlight one life area such as school. A vision board is created by pasting images and words on a poster board to display the individuals goals. The images can be magazine photos, personal photos, or hand drawn pictures and sketches. As well, the words can be cut from media formats or be handwritten.
This lesson may take more than one day to complete. Allow students enough time to set their goals and create their vision board. Once they have completed the vision board, you may want to have students stand and discuss their vision/goal board with the class or divide into small groups to share with fellow students.

How to Set a Goal

4. Before students are able to identify their visions, also known as goals, they must learn how to write and identify a goal. Teach the students the difference between a goal and a wish. Students should not be discouraged to have BHAG or dreams but must be aware that flying to the moon tomorrow is a wish not a goal. It is also important for students to understand that they do not need to know how a goal will manifest.

Goal Brainstorming

5. Students make a circle in the middle of a large piece of paper. For 3-5 minutes students are to fill the circle with their personal goals. Students write their goals with one or two words. Teacher Prompt: Tell students to say "I want or My vision is..." to initiate their brainstorming.

6. After the above activity, students will make branches off the center circle with the headings: friends, school, sports, fun, family, games/toys and other. The headings can be altered to align with the students' grade level.

7. Students will highlight a word in the middle circle and place it under one of the branches. They will continue this procedure until all words are highlighted.

8. Students are to add more ideas to headings that have 1 or fewer goals, as often students are unbalanced with their goals focusing only on one area of their lives.

Vision (Goal) Board

9. Students peruse magazines to find pictures and words that represent their goals. As well, students may draw pictures or write words to represent their goals.

10. Students paste pictures of themselves in the center of their boards.

11. Students paste the pictures and words on the vision board around their image. Pictures may overlap, words can be pasted on top of images or pictures can be in a distinct order. Students should be encouraged to do the vision board based on their ideas and not those of their friends.
12. You may even want to hang each student’s vision/goal board in your room so that they are able to view it on a daily basis.

Additional Goal Setting Tips

· Be specific

· Do not limit your goals because you are unsure how they will manifest

· Always write the goal in the present tense

· Write goals for you - not others

· Revisit the vision board

Vision Board Alternatives

Instead of the traditional poster board there are other creative ways to illustrate goals.

1. Make a book with one picture per page and a short phrase to represent the goal.

2. Make a book with one theme per page with a word or two to represent the theme.

3. Create an electronic vision board.

4. Use flash cards to display each goal.

5. Cut out shapes and glue them to a poster board. Place the images in each shape. For example, student may use the shape of a puck to paste all her hockey goals. Another student may choose a piano key and paste items related to music.
Discussion:
1. Discuss the importance of having a vision/goal for one’s future.

2. How might the vision/goal board help with this process?

3. What is different about the vision/goal board compared to just writing out our goals?

4. Why is important to go back to our boards and revise when needed?

Additional Resources:
· Vision Board Information:

http://www.pr.com/press-release/174507
· School Clip of 8th Grade Vision Boards
http://www.riverhead.net/HTML/RMS04/News0708/rmsnews0708.html
· Vision Board Lesson Plans

http://languagestudy.suite101.com/article.cfm/vision_board_lesson_plans
Extension Activities:
Students: Have students take their vision/goal boards home after a while to hang in their rooms and discuss with their parents/guardians.
Advisors: Have students revisit their vision/goal boards periodically to revise if needed. For example, if a goal has been met, maybe it can be removed from the board or if a vision is no longer important maybe a new goal/vision needs to be added to the board.
Lesson Created by Dr. Lisa Burton and Adapted from: http://teachertipstraining.suite101.com/article.cfm/how_to_make_a_vison_board
[image: image1.png]

[image: image3.png]INKS

Student Advisement Program

