Appendix A-10
Calaveras Unified School District

Tier II: Self -Directed Professional Growth Plan Components

Plans range from one to five years

Individual or Team Professional Participants
Teachers are encouraged to participate as part of a team with grade level colleagues, members of department teams, across schools, or in any combination. Teachers may elect to work individually. In cases of inter-school teams, all administrators of the involved schools participate in the planning.

I. Goals
The goals must be directly linked to the Standards for the Teaching Profession and result in continuous improvement of student learning.

· Are goals clearly related to strengthening performance in relation to one or more of the six domains of the Standards for the Teaching Profession and identified CSTP expectations?

· Will your plan support school improvement initiatives and district priorities?

· Is your plan substantive? Is your plan focused? Is your plan feasible?

· Does your Professional Growth Plan have the potential for sustaining your interest multiple years?

II. Activities

Methods/strategies to reach goals could include:

	� action research

� peer coaching

� video taping

� self-assessment

� mentoring

� college courses
	� workshops

� conferences

� classroom observations

� development of teaching materials /instruction units / discussion groups

· Do the activities you have selected support achievement of your plan’s goals?

· Have you considered activities in which you are already engaged to determine their suitability for inclusion in this plan?

III. Timeline

Within the first four weeks of the school year, the teacher will have a general discussion with the site administrator to review the Tier II process.

The teacher will have a meeting with his/her administrator as early as the spring of the prior year and no later than the end of the ninth week of instruction to finalize the Professional Growth Plan.

The teacher will have a meeting with his/her administrator, only if mutually agreed upon, 30 days prior to the last day of school of each year and discuss the Annual Appraisal of Progress, otherwise 30 days prior to the last day of school during the final evaluation appraisal year.
Tier II: Self-Directed Professional Growth Plan Components (Page 2)
IV. Resources

Resources may include:

	� classroom materials

� student materials

� journals

� workshops

� books
	� appropriate technology

� mentoring

� collegial support

� release time

� administrative involvement

· Have you identified materials, opportunities and human resources that might be able to assist you with this plan?

· Have you received approval for any expenditure of site or district funds?

Indicators of Progress

Indicators of progress may include:

	� student work portfolios

� professional portfolios

� videotapes of classes

� peer observation

� administrator observation

� parent responses

� anecdotal records
	� written curriculum

� student responses

� statistical measures

� performance assessment

� reflective journal entries

� case study analysis

� benchmarks

· Have you clearly explained what you expect to be the ultimate outcome, result, or final product of your plan?

· Have you considered and described how you document and share the results?

· Have you considered and described how you will use the new learning, which results from this plan to assist your work with students?

65

