


CLASS KeysSM

Module 4: Professional Growth Plan

**Spring 2010
Teacher and Leader Quality
Education Support and Improvement**

"We will lead the nation in improving student achievement."

Resources and Materials


Teachers will need the following resources and materials for this module:

- **CLASS KeysSM Notebook**
- **Module 4 PowerPoint**
- **Professional Growth Plan (PGP) form**
- **Handout 4A: Example of PGP**
- **Self-Assessment and Reflection Results**
(If teachers have completed this work.)

Module Objectives

- **Emphasizes the teacher's responsibility for writing and monitoring the PGP.**
- **Explains the evaluator's responsibility to approve the elements targeted and the PGP.**
- **Describes the preparation that precedes the development of the PGP.**
- **Explains the step-by-step process for writing and monitoring the PGP.**

Three Phases of the CLASS KeysSM Process


Professional Growth Plan

- **Supports teacher ownership in professional learning.**
- **Links professional growth to action plans.**
- **Focuses on needs and strategies that result in individual and collective improvement.**
- **Identifies the CLASS KeysSM elements, Continuum of Improvement rubrics, evidence, and artifacts that meet identified needs.**

Preparation for PGP Development

- **Identify elements for growth as individuals or within a team setting, if appropriate.**
- **Prioritize one to three CLASS KeysSM elements that support the identified needs of the teacher and learner. Evaluators may assist with the selection or assignment of elements.**
- **Think of each selected element as a learning target.**
 - **How will teacher practices change?**
 - **How will student learning be impacted?**
 - **What evidence will prove students are learning?**

Writing the PGP

Step 1 - Record the Elements

Record the information at the top of the PGP form.

Professional Growth Plan (PGP) for CLASS KeysSM		
Teacher: John Rite	Grade/Content: 4th Grade Reading	School/District: Key Elementary, Piedmont Schools
Evaluator: Sue Hamel	School Year: 2010-2011	Date: 9-9-10

List one to three elements to be targeted.

CLASS KeysSM Element 1:

SBI 1.4 The teacher uses flexible grouping practices based on ongoing diagnostic and formative assessment. (p. 35)

Teacher learning strategies:

Expected impact on teacher practice and/or student learning or behavior:

Checkpoints and actual results:

Step 2 - Identify Teacher Learning Strategies

- **Examine the teacher evidence found under PROFICIENT and EXEMPLARY for the targeted elements in the CLASS KeysSM notebook.**
- **Determine the strategies needed for the teacher to reach that level of performance.**
- **Identify resources that will be needed to support these strategies.**

CLASS KeysSM Element 1:

SBI 1.4 The teacher uses flexible grouping practices based on ongoing diagnostic and formative assessment. (p. 35)

Teacher learning strategies:

- **Define flexible grouping through collaborative team discussion.**
- **Observe peer teachers who use effective flexible grouping based on student need.**

Expected impact on teacher practice and/or student learning or behavior:

Checkpoints and actual results:

Step 3 – Identify Expected Impact on Teacher Practice and/or Student Learning or Behavior

Reflect on each selected element as a learning target.

- **How will teacher practices change?**
- **How will student learning be impacted?**
- **What evidence will prove students are learning?**

Step 3 – Identify Expected Impact on Teacher Practice and/or Student Learning or Behavior

- **Examine the rubrics, evidence, and data sources found under the PROFICIENT and EXEMPLARY columns for the selected element.**
- **Select relevant evidence or artifacts that support improved student learning.**
- **Consider additional student evidence discussed in collaborative teams.**
- **Record the evidence as “Expected Impact” for each targeted element on the PGP form.**

CLASS KeysSM Element 1:

SBI 1.4 The teacher uses flexible grouping practices based on ongoing diagnostic and formative assessment. (p. 35)

Teacher learning strategies:

•Define flexible grouping through collaborative team discussion.

2.Observe peer teachers who use effective flexible grouping based on student need.

Expected impact on teacher practice and/or student learning or behavior:

•The teacher will use diagnostic and formative assessments and other tools to determine student understanding and adapt grouping accordingly.

2.The students will participate in small group instruction based on academic need when appropriate.

Checkpoints and actual results:

Step 4 – Checkpoints and Actual Results (completed by teacher)

- **Select dates as checkpoints for monitoring progress. Record these dates on the PGP form.**
- **Record actual results of teacher practice and student learning and/or behavior.**
- **Prepare to discuss formative progress of plan with evaluator whenever requested.**
- **Present the summative results at the Annual Evaluation Conference.**

CLASS KeysSM Element 1:

SBI 1.4 The teacher uses flexible grouping practices based on ongoing diagnostic and formative assessment. (p. 35)

Teacher learning strategies:

- **Define flexible grouping through collaborative team discussion.**
- **Observe peer teacher(s) who uses effective flexible grouping based on student need.**

Expected impact on teacher practice and/or student learning or behavior:

- **The teacher will use diagnostic and formative assessments and other tools to determine student understanding and adapt grouping accordingly.**
- **The students will participate in small group instruction based on academic need when appropriate.**

Checkpoints and actual results: 9/30/10

• **Common definition of flexible grouping adopted at collaborative team meeting. (9-9-10).**

2. Peer observations completed and discussed. (9-16-10, 9-23-10)

Step 5 - Planning for Next Year

The teacher and evaluator:

- **Review the actual results of the current PGP during the Annual Evaluation Conference.**
- **Consider the results of the Annual Evaluation in preparation for designing next year's PGP.**
- **Discuss any school or district initiatives or requirements that may be in place next year that will impact the PGP.**
- **Begin the process of developing next year's PGP.**