Program Goals and Outcomes
A camp’s program goals and outcomes are designed to carry out the mission of the camp. They express the essential reason for the existence of the program or camp. Goals are more precise and define the specific things to accomplish in the lives of the campers. Outcome objectives are the desired benefits to the participant during or after the camp experience. They should address the developmental needs of campers and relate to behavior, skills, knowledge, attitudes, values, or a change in condition or attributes brought about by the camp experience.

A camp may also have goals and objectives related to the operation or future growth of the camp. However, the focus is on program goals and outcome objectives or what you want to happen to each camper because of participating in your program.

Program Goals
Program goals are usually not measurable and may include statements such as:

· to increase self-awareness and self-esteem in campers.

· to provide a natural setting with comfortable facilities flexible enough for groups to carry out programs of their own design.

· to provide opportunities within the program for campers to develop interpersonal relationships and social skills.

The key to writing goals is to describe what you want to happen.

1. Starts with the word TO, and is followed by an action or accomplishment verb, i.e., TO DEVELOP

2. Specifies the result desired, i.e., INTERPERSONAL AND SOCIAL SKILLS

3. Specifies for whom.
Outcome Objectives
Outcome objectives are measurable and directly contribute to the achievement of a goal. Outcomes describe how you will know if you are meeting your goals. They are the description of observable changes in a campers’ behavior, or condition that the camp intends campers to exhibit as a result of being at camp. These outcomes are often thought of in the following ways:
· Knowledge - understanding, self-awareness, problem-solving ability.
· Attitudes - feeling, change of interest, ideas, beliefs.

· Skills - verbal or physical abilities, new achievements, improved performance, decision making ability, social skills.

· Aspirations - desires, courses of action, new decisions

When writing outcome objectives be sure to use strong verbs, state only one purpose or aim per outcome objective and describe the results or benefit.

4. Starts with a quantifiable target number such as

......ALL OF

......80% OF

5. Adds the target audience - THE CAMPERS and is followed by a course of action such as: WILL HAVE....
	DEMONSTRATED

WRITTEN

IDENTIFIED

DECIDED

FOLLOWED

ACCEPTED

ATTEMPTED
	

	
	
	
	
	

6. Make it measurable by specifying a target number or quantitative result:

......THREE

......ON AT LEAST TWO OCCASIONS

......ALL

7. Describes the activity, behavior desired or result to be accomplished:

......DIRECTIONS OR RULES

......NAMES OF THE MEMBERS OF THEIR CABIN GROUP

......SMALL GROUP ACTIVITIES OF THEIR CHOICE

......TEAM BUILDING EXERCISES ON THE ROPES COURSE

......LETTERS HOME

8. Establishes the time frame:

......BY THE END OF THE FIRST DAY

......BY THE END OF THE CAMP SESSION

......FOR SIX MONTHS FOLLOWING CAMP

Staff Training
The staff recruitment process should include information about the camp’s mission, goals and outcome objectives. During pre-camp staff should receive training and materials on how the program is designed to achieve the desired goals and outcomes and their role or contribution in the process.

Evaluation
The outcome objectives are the basis for measuring the impact and effectiveness of your program. They provide the foundation for developing indicators of success, collecting data and making judgments about appropriate targets for camper development. Camps can adjust their program, staff training, and/or other parts of the operation and establish new targets based on specific information gathered. Such a comprehensive evaluation system will provide marketing tools based on actual benefits camper received and help set future goals and outcomes for the program.

Sample Goal and Outcome Objectives
Goal - to develop interpersonal and social skills.
Outcome Objectives - 80% of the campers will have:

· shared in the work for all cabin clean-ups by the end of the session.
· demonstrated good listening skills on at least two occasions in the first week.
· made at least three new friends by the end of the session and maintained contact with at least one for three months after camp.
· acknowledged the feelings of a group member on at least two occasions during the camp session.
· demonstrated or improved their pro-social behaviors such as not interrupting others one at least three occasions during the week.

Next year you may want to improve performance by increasing the numbers (i.e., 83%, three occasions) or adding additional goals or outcome objectives.

