	Office of Human Resources

MONTGOMERY COUNTY PUBLIC SCHOOLS

Rockville, Maryland 20855
	PROFESSIONAL DEVELOPMENT PLAN

	INSTRUCTIONS: To be completed by the teacher
	

	Name: ___Mr. Sample Teacher___________________
Date: __________________________

Position: __ Teacher________________________

School: ___Churchill HS_________________________

Length of Professional Growth Cycle: _(_ 3 year ___ 4 year ___ 5 year (check one)

Duration of Plan: from __2009_______ to ___2012______

Year in Cycle: _____1__________

	1. What is my desired outcome for professional growth?

My desired outcome for professional growth is to increase my teaching strategies to include new equitable practices and more student discourse.

	2. How does the outcome relate to MCPS goals and my school’s goals (School Improvement Plan)?

The school’s SIP Action Plan states the following action items:

· Teachers will use effective instructional strategies: equitable practices and differentiation.

· Grade level teams to meet and discuss including scaffolding, higher-order thinking skills, and equitable practices into lesson plans and instruction

	3. What data sources did I use to establish my outcome? What data will I use to assess achievement of my outcome?

Feedback from RT, AP, SDT on informal classroom observations looking for specific uses of equitable practices and student discourse.
Student questionnaires about class activities and instruction.

	4. Which of the professional development options/strategies/techniques listed below will I use?

	Collaborative Options:

__(__ Peer Reflective Conversations

_____ Committee or Task Force Participation

_____ Delivery of Workshops/Courses

_____ Development of Instructional Materials

_____ Study Groups

_____ Action Research

_____ Networking Group

_____ New Curriculum Development

_____ Participation in Teacher Exchange Program

_____ Team Teaching

__(__ Team Planning

_____ Audio/Video Tape Analysis

__(__ Professional Visits (to visit another teacher)

__(__ *Peer Visits with Reflection (being observed twice by a peer at your request)
_____ Other (be specific)

*Required one year of each evaluation cycle.

	Independent Options:

__(__ Audio/Videotape Analysis

_____ Delivery of Workshops/Courses

_____ Development of Instructional Materials

_____ Action Research

_____ Professional Visits (to visit programs)

__(__ Review of Professional Literature

_____ Training

 _____ school-based workshop

 _____ out-of-school workshop

 _____ conference(s)

Please describe this (these) staff development activity (activities):

· review of research on including student discourse in math
_____ Writing of an analytic or reflective journal

_____ Other (be specific)

	5. PDP Support Team (i.e., staff development teacher/IRT/RT/peers):

	__ RT_______________________________
___Course Alike Teachers_________________

__ AP_______________________________

__Staff Development Teacher________________

	6. List anticipated/needed resources:

· List of Equitable Practice strategies and Student Discourse strategies

· Places to look for research
· Informal observations from RT, AP, and SDT – form for them to use to look for specific equitable practices and student discourse

· Other teachers willing to let me come peer observe them

	7. Devise a tentative timeline for the implementation of your plan with periodic benchmarks to judge your progress.

Year 1:
· Include at least 2 new strategies (1 equitable practice and 1 student discourse) on a regular basis.
· Observe at least 1 teacher twice who uses the equitable practice and student discourse strategies I am implementing.

· Benchmarks:
· informal observation records of frequency of use of specific strategies
· record of my peer observations

Year 2:
· Have other teachers observe me to see success of strategies
· Include at least 2 more new strategies (1 equitable practice and 1 student discourse) on a regular basis.
· Observe at least 1 teacher twice who uses the equitable practice and student discourse strategies I am implementing
· Benchmarks:

· informal observation records of frequency of use of specific strategies

· record of my peer observations

· record of peers that observed me

Year 3: Evaluation Year

	Signature: __ Date: ____________________
Supported by Staff Development Teacher:

Signature: __ Date: ____________________
Approved by Principal/Administrator:

Signature: __ Date: ____________________
Progress Check Point Date: _______________

Professional Development Options

These are options for years of the professional growth cycle.

Peer Reflective Conversations

· Invite a peer to discuss and help you reflect on a specific aspect of your teaching.

· Choose a reference point for these conversations such as student work samples, videotape of a lesson, or peer visit information.

Peer Visit with Reflection

· Invite a peer to observe a specific aspect of your teaching, so that together you can reflect on the teaching and learning taking place.

· Participate in a planning conversation to identify the focus of the lesson.

· Participate in a reflective conversation to discuss ideas for improving teaching and learning.

Professional Visits

· Ask to observe a peer or a program.

· Participate in a planning conversation to identify the focus of the visit.

· Participate in a reflective conversation to discuss application ideas and clarify questions.

Action Research

· Study your own teaching/learning practices (as an individual or with a group) to make formal decisions on ways to improve instruction.

· Engage in action research steps in the following sequential order: observe situation; identify and pose a question; collect data; analyze data; identify action steps and implement; document and discuss; summarize and share lesson learned, implications, or conclusions.

Study Group

· Meet with a small group of educators on a voluntary basis to study and experiment with topics of interest around your craft that will increase your professional repertoire for the benefit of students.

Audio/Videotaping

· Create a tape to collect data for analysis and/or reflection.

· Participate in a peer reflective conversation focused on the audio/videotape.

Delivery of Workshops/Courses

· Prepare, develop, and/or deliver courses or workshops.

· Provide a measurable educational impact for peers, parents, or others.

Develop Instructional Materials

· Create collections of thematically related materials and share with colleagues.

Journal Writing

· Reflect on or synthesize professional readings.

· Critique your own teaching or the teaching of a colleague.

· Record data from classroom observations; analyze trends.

· Write for a specific length of time or amount in response to a prompt, stem, or question.

Networking

· Participate in regular or frequent collegial dialogues and collaborative activities focused on school improvement.

· Work with practitioners from different schools.

· Conduct purposeful work focused on educational change.

· Engage in practitioner-driven school-based renewal.
New Curriculum Development

· Develop and pilot new curriculum and share with colleagues.
Participation in a Course

· Apply strategies learned in the course to current instructional practice and share with colleagues.
Teacher Exchange Program

· Teach in another school, district, or country and share insights with staff.
Team Teaching

· Plan, teach, and evaluate a unit collaboratively.

· Share responsibility for developing, presenting, and assessing a lesson.

MCPS Form 425-35, 10/02
DISTRIBUTION: COPY 1/Principal; COPY 2/Staff Development Teacher; COPY 3/Resource Teacher/IRT (Secondary); COPY 4/Teacher

