	[image: image1.jpg]LIVINGSION AREx

(CLACC

CAREER CENTER

	Individual Growth Plan
	[image: image2.jpg]

	
	PTHS/LACC
	

	
	
	

The Administration from Pontiac Township High School District #90 and Livingston Area Career Center recognize that professional educators continue to learn throughout their teaching careers. Consequently, the setting of two goals in the form of an Individual Growth Plan is a part of the professional development process.
In this packet you will find several record keeping forms which will help you keep track of your Individual Growth Plan progress and completion.
Individual Growth Plan Goal Setting Forms: (Fill out one for each goal)
Goal 1 should be instructional. This involves a change in your current instructional practice. For example, an instructional goal may be “I plan to differentiate instruction through the utilization of pre-tests, tiered lessons, post-tests, and other instructional strategies in at least one of my classes.”
Locate the component (or components) from the Framework for Teaching Components of Professional Practice that you feel applies to your goal. For example, you could write “3c” on the form if your goal involved engaging students in learning through tiered lessons.
Write a concise description of your goal and reasons for choosing it. Include in your plan to achieve your goal the support and/or resources that will be needed. Describe how you will know if your goal is achieved or not. Attach artifacts, examples of students’ work, or other evidence as the school year progresses. Note that the change in your instructional practice does not have to be “successful” per se in order to have your goal achieved. For example, you may implement pre-tests, tiered lessons, post-tests, and other instructional strategies only to find that it did not improve student learning the way you hoped it would and you need continued practice and/or professional development.
Goal 2 may be instructional, but it may also be of an exploratory nature. For example, you have heard about “flipped instruction” and wish to learn more about it. You might attend a workshop, research and read about the method, try some aspects of what you learned with your students, and use this school year to plan how the method could be integrated into your current curriculum.
Approval Process: Your Individual Growth Plan needs to be completed and discussed with your Department Chair. Final approval will take place after it is turned in to your evaluating administrator, during which time a meeting will be scheduled to discuss your goals.
Individual Growth Plan

PTHS/LACC
SMART Goals
SMART goals help improve achievement and success. A SMART goal clarifies exactly what is expected and the measures used to determine if the goal is achieved and successfully completed.

A SMART goal is:

Specific (and strategic): Linked to position summary, departmental goals/mission, and/or overall and strategic plans. Answers the question—Who? and What?

Measurable: The success toward meeting the goal can be measured. Answers the question—How?

Attainable: Goals are realistic and can be achieved in a specific amount of time and are reasonable.

Relevant (results oriented): The goals are aligned with current tasks and projects and focus in one defined area; include the expected result.

Time framed: Goals have a clearly defined time-frame including a target or deadline date.

Examples:

Not a SMART goal:
· Employee will improve their writing skills.

Why is it not a SMART Goal? Because it does not identify a measurement or time frame, nor identify why the improvement is needed or how it will be used.

SMART goal:

· The English department has identified a goal to improve communications with administrative staff by implementing an internal departmental newsletter. Beginning in August 2014, Jennifer will collaborate with other department members to determine what content the letter should contain. The first monthly newsletter will be published beginning in October 2014. Jennifer will gather input and/or articles from others in the department and draft the newsletter for Tom to review, and when approved by Tom, distribute the newsletter to staff by the 15th of each month.

Individual Growth Plan

PTHS/LACC
Goal 1 Description
Teacher:      
Date:      
Framework for Teaching Component:      
1. Describe your goal and reasons for choosing it.

     
2. Outline your plan to achieve this goal.
     

3. List the support or resources you need to achieve this goal.
     
4. How will you know the goal was successfully completed?

     
Individual Growth Plan

PTHS/LACC
Goal 2 Description
Teacher:      
Date:      
Framework for Teaching Component:      
1. Describe your goal and reasons for choosing it.

     
2. Outline your plan to achieve this goal.

     

3. List the support or resources you need to achieve this goal.

     
4. How will you know the goal was successfully completed?

     
Individual Growth Plan

PTHS/LACC
Evidence Collection
Teacher:      
Goal 1:      
	Evidence Toward Goal 1 Attainment
	Date of Completion

	     

	     

	     

	     

	     

	     

	     

	     

	     

	     

	     

	     

	     

	     

	     

	     

	     

	     

Individual Growth Plan

PTHS/LACC
Evidence Collection
Teacher:      
Goal 2:      
	Evidence Toward Goal 2 Attainment
	Date of Completion

	     

	     

	     

	     

	     

	     

	     

	     

	     

	     

	     

	     

	     

	     

	     

	     

	     

	     

Charlotte Danielson’s Framework for Teaching
	Domain 1: Planning and Preparation
	Domain 2: The Classroom Environment

	1a Demonstrating Knowledge of Content and Pedagogy
	2a Creating an Environment of Respect and Rapport

· Teacher interaction with students

· Student interaction with students

2b Establishing a Culture for Learning

· Importance of content

· Expectations for learning and behavior

· Student pride in work

2c Managing Classroom Procedures

· Instructional Groups

· Transitions

· Materials and Supplies

· Non-instructional duties

· Supervision of volunteers and paraprofessionals

2d Managing Student Behavior

· Expectations

· Monitoring behavior

· Response to misbehavior

2e Organizing Physical Space

· Safety and accessibility

· Arrangement of furniture and resources

	· Content knowledge

· Prerequisite relationships

· Content pedagogy
	

	1b Demonstrating Knowledge of Students
	

	· Child development

· Learning Process

· Special needs

· Student skills, knowledge, and proficiency

· Interests and cultural heritage
	

	1c Setting Instructional Outcomes
	

	· Value, sequence, and alignment

· Clarity

· Balance

· Suitability for diverse learners
	

	1d Demonstrating Knowledge of Resources
	

	· For classroom

· To extend content knowledge

· For students
	

	1e Designing Coherent Instruction
	

	· Learning activities

· Instructional materials and resources

· Instructional groups

· Lesson and unit structure
	

	1f Designing Student Assessments
	

	· Congruence with outcomes

· Criteria and standards

· Formative assessments

· Use for planning
	

	Domain 4: Professional Responsibilities
	Domain 3: Instruction

	4a Reflecting on Teaching

· Accuracy

· Use in future teaching

4b Maintaining Accurate Records

· Student completion of assignments

· Student progress in learning

· Non-instructional records

4c Communicating with Families

· About instructional program

· About individual students

· Engagement of families in instructional program

4d Participating in a Professional Community

· Relationships with colleagues

· Participation in school projects

· Involvement in culture of professional inquiry

· Service to school

4e Growing and Developing Professionally

· Enhancement of content knowledge and pedagogical skill

· Service to the profession

4f Showing Professionalism

· Integrity/ethical conduct

· Service to students

· Advocacy

· Decision-making

· Compliance with school/district regulations
	3a Communicating With Students

· Expectations for learning

· Directions and procedures

· Explanations for content

· Use of oral and written language

3b Using Questioning and Discussion Techniques

· Quality of questions

· Discussion techniques

· Student participation

3c Engaging Students in Learning

· Activities and assignments

· Student groups

· Instructional materials and resources

· Structure and pacing

3d Using Assessment in Instruction

· Assessment criteria

· Monitoring of student learning

· Feedback to students

· Student self-assessment and monitoring

3e Demonstrating Flexibility and Responsiveness

· Lesson adjustment

· Response to students

· Persistence

Individual Growth Plan

PTHS/LACC
Mid-Point Review
Teacher:      
Goal 1:      
1. What progress have you made toward the achievement of your goal?

     
2. What activities are working?

     
3. What needs to be revised?

     
4. What, if any, adjustments need to be made to your Individual Growth Plan?

     
5. What, if any, additional support is needed to accomplish your goal?
     
Teacher: ___________________________________
Administrator: ______________________________
Date: ______________________________________
Individual Growth Plan

PTHS/LACC
Mid-Point Review
Teacher:      
Goal 2:      
1. What progress have you made toward the achievement of your goal?

     
2. What activities are working?

     
3. What needs to be revised?

     
4. What, if any, adjustments need to be made to your Individual Growth Plan?

     
5. What, if any, additional support is needed to accomplish your goal?

     
Teacher: ___________________________________
Administrator: ______________________________
Date: _____________________________________
Individual Growth Plan

PTHS/LACC
Final Report
Teacher:      
Date:      
1. Write a brief reflection about your learning this year, especially related to the goals and targets of your Individual Growth Plan.

     
2. How can you demonstrate your own professional growth? (i.e., student work samples, unit or lesson plans, and/or other artifacts of the project.)

     
3. What evidence demonstrates that your students’ progress and/or performance has been influenced by your new learning?

     
4. How does your work this year guide the direction of goals or questions that have emerged for possible future pursuit?

     
Teacher: ___________________________________
Administrator: ______________________________
Date: ______________________________________

Individual Growth Plan

PTHS/LACC
Fall Timeline

August
· Professional Development Days – Professional Development on Danielson’s Framework for Teaching and creation of Individual Growth Plan proposals

· Individual Growth Plan proposals finalized and discussed with Department Chairs
September
· Individual Growth Plan proposals given to evaluators for final approval
· Individual implementation of plans and professional development activities to fit within department improvement goals, school improvement goals, and Individual Growth Plans

· Departments review student performance data, Individual Growth Plans, and teaching strategies to adjust and improve instructional planning
October

· Departments review student performance data, Individual Growth Plans, and teaching strategies to adjust and improve instructional planning

· Individual implementation of plans and professional development activities to fit within department improvement goals, school improvement goals, and Individual Growth Plans
November

· Departments review student performance data, Individual Growth Plans, and teaching strategies to adjust and improve instructional planning

· Individual implementation of plans and professional development activities to fit within department improvement goals, school improvement goals, and Individual Growth Plans
December
· Final Exams and collection of student performance data, completion of Individual Growth Plan Mid-Point Review
Individual Growth Plan

PTHS/LACC
Spring Timeline
January
· Meet with evaluators to conduct Individual Growth Plan Mid-Point Review
· ½ day School Improvement - continued training in teaching strategies and best practices for implementation of school improvement plan.
· Departments review student performance data, Individual Growth Plans, and teaching strategies to adjust and improve instructional planning
· Individual implementation of plans and professional development activities to fit within department improvement goals, school improvement goals, and Individual Growth Plans
February

· Departments review student performance data, Individual Growth Plans, and teaching strategies to adjust and improve instructional planning
· Individual implementation of plans and professional development activities to fit within department improvement goals, school improvement goals, and Individual Growth Plans
March
· ½ day School Improvement
· Departments review student performance data, Individual Growth Plans, and teaching strategies to adjust and improve instructional planning
· Individual implementation of plans and professional development activities to fit within department improvement goals, school improvement goals, and Individual Growth Plans
April
· Departments review student performance data, Individual Growth Plans, and teaching strategies to adjust and improve instructional planning
· Individual implementation of plans and professional development activities to fit within department improvement goals, school improvement goals, and Individual Growth Plans
May
· Final collections of student performance data and Individual Growth Plans evaluated by teachers.

· Individual Growth Plan Final Report completed and turned in to the Administration prior to leaving for summer break.
· Reflection on process and adjustments made for the following school year

Individual Growth Plan

PTHS/LACC
Self-Evaluation

	Element
	LEVEL OF PERFORMANCE

	
	Unsatisfactory
	Needs Improvement
	Proficient
	Excellent

	Goal-setting for Learning Areas
	No goals are set.
	· Teacher selects one area of growth from the preset list of professional goal areas.

· Teacher sets goals that employ 1-2 SMART components.

· Teacher completes an Individual Growth Plan sheet for each goal.
	· Teacher selects two areas of growth from the preset list of professional goal areas.

· Teacher sets goals that employ 3-4 SMART components.

· Teacher completes an Individual Growth Plan sheet for each goal.
	· Teacher selects two or more areas of growth from the preset list of professional goal areas.

· Teacher sets goals that employ all SMART components.

· Develops goals in collaboration with Learning Team(s)

· Teacher completes an Individual Growth Plan sheet for each goal.

	Selection of Appropriate Strategies for Goal Achievement
	Strategies are not related to Learning area goal.
	Some strategies are related to growth area goal.
	Most strategies are related to growth area goal.
	A clear connection between all strategies and growth area is demonstrated.

	Implementation of Growth Strategies
	Strategies are not implemented.
	One strategy is implemented.
	Two strategies are implemented.
	Multiple strategies are implemented.

	Student Achievement Based on Growth Area
	Student data is not collected.
	· Qualitative or quantitative data are collected on student achievement in relationship to growth areas.

· Summative data are analyzed to discern the effect of growth area on student achievement.

	· Quantitative and qualitative data are collected on student achievement in relationship to growth areas.

· Formative and summative data are analyzed to discern the effect of growth area on student achievement.

	· Quantitative and qualitative data are collected on student achievement in relationship to growth areas.

· Formative and summative data are analyzed to discern the effect of growth area on student achievement.

· Adaptations of teaching strategies are made based on formative data analysis.

