

Professional Development Plan

Standards

Clarity: The reviewer can tell exactly what the teacher plans to do. Based on the text s/he can understand the activities and understand the outcomes and timeline.

Substance: The expected outcomes of the professional development plan are something of significance rather than trivial or something that might happen anyway without a goal having been set.

Rigor: The teacher will need to expend significant energy to accomplish the objectives rather than carrying out scanty or superficial actions.

											Teacher Evaluation System, p. 8

