 (
Teacher Goal-Setting and Professional Development (GSPD) Plan Sample Document
The
 
Goal-Setting
 
and
 
Professional
 
Development
 
(GSPD)
 
process
 
is
 
an
 
ongoing,
 
recursive
 
process
 
where teachers reflect on current professional practices, identify professional growth goals, establish a professional
 
development
 
plan
 
to
 
attain
 
those
 
goals,
 
track
 
progress
 
towards
 
goals
 
over
 
the
 
course
 
of
 
the year, and reflect on goal attainment, including how the goals and professional development actually refined practices. The teacher self-assessment, goal setting and professional development are all interwoven and applied throughout the year to positively impact each teacher’s professional practices and ultimately increase student
 
performance.
) (
What does the GSPD process encompass?
) (
© Texas Education Agency 6/2/2016
) (
1
) (
Teacher Self- Assessment
) (
Each teacher will conduct a self-assessment by 
reviewing data 
and 
reflecting on professional practices 
to determine teacher and student needs. In addition to student and teacher data, this review includes an 
in-depth analysis 
of the domains, dimensions, and descriptors 
of the T-TESS Rubric 
and the 
Texas Teacher Standards 
outlined in Texas Administrative Code, Chapter 149. Both of these documents communicate best practices and identify standards for teacher performance. As a result of the self-assessment, the teacher formulates targeted goals to discuss with the appraiser during the 
GSPD Conference
. The goals should reflect how the teacher will change his/her practices to effectively impact student
 
outcomes.
) (
GSPD
Conference
) (
The GSPD Conference with the appraiser and teacher is critical to the T-TESS support system, as it ensures that both the teacher and appraiser are clear about the goals and subsequent actions to reach the desired outcomes. It is also an opportunity for the teacher to outline the support systems needed to achieve the goals. Per TAC, Chapter 150, the appraiser will approve the goals.
) (
GSPD Plan Implementation and Formative Reviews
) (
The
 
teacher
 
will
 
engage
 
in
 
targeted
 
professional
 
development
 
outlined
 
in
 
the
 
GSPD Plan and periodically will assess how the professional development plan and goals are being met in a way that have an enduring impact on performance with the individual teacher and students. This ideally includes reflective conferences with appraisers or through other professional forums such as faculty meetings, department/grade levels meetings, peer coaching, etc. The teacher will maintain data/evidence to track goal attainment and participation in professional development activities detailed in the approved plan. (TAC, Chapter 150.1003). Although the method for collecting data and evidence to support goal attainment and professional development is a local decision, collecting and maintaining evidence is an important aspect of the T-TESS process. Options may include portfolios, electronic profiles, content management systems,
 
etc.
Prior to the End-of-Year Conference, teachers should prepare to bring their Domain 4 evidence/data prior to the meeting, which includes their GSPD Plan
)

 (
Part I

) (
Which data sources provide information regarding respective students’ needs and learning goals? 
What do multiple sources of data indicate about these learning needs?
Based on the analysis and results of student data, what teacher goals are necessary to ensure that 
your growth, as the teacher, is connected to students’ needs?
Which
 
data
 
sources
 
provide
 
information
 
regarding
 
the
 
teacher’s
 
professional
 
growth
 
areas?
 
How
 
else 
might the teacher collect information to guide areas of professional
 
growth?
How
 
will
 
data
 
be
 
used
 
in
 
ongoing
 
and
 
meaningful
 
ways
 
to
 
continue
 
identifying
 
the
 
other
 
areas
 
of
 
need 
for professional
 
growth?
) (

) (

) (

) (
Example Goals
) (
Teacher Goal-Setting and Professional Development (GSPD) Plan
Sample Document
) (
2
) (
Goal
(What do you want to 
achieve?)
Dimension
(What is/are the 
correlating dimension(s)?)
) (
Actions
(How will you accomplish 
the goal?)
) (
Targeted Completion Date
(When do 
you 
anticipate your goal will be
 
met?)
) (
Evidence of Goal Attainment
(How will you know your 
goal has been met? How will you know whether or not it has impacted instruction and student achievement?)
) (
Example Goal: 
I will 
improve my abilities to monitor and adjust instruction through targeted questioning techniques at varied levels of cognition, the use of wait time, and academic feedback to students.
) (
Develop and embed questions in the lesson planning document.
Use Bloom’s Taxonomy as a reference.
) (
Quarterly Progress
) (
Increased ability to effectively monitor and adjust instruction as measured through peer and administrator feedback, student responses/cognition, and student performance data, i.e., student work, unit assessments, grades and state assessment results.
) (
documents and evidence showing progress toward goal attainment and the professional development activity plan. Teachers should also be prepared to discuss activities they have undertaken that conform to the various practices articulated in Domain 4.
) (
End-of-Year Conference
(Domain 4 Aspect)
) (
This EOY Conference provides an opportunity for the appraiser and the teacher to summarize the year, to collect information that will provide evidence to score Domain
 
4
 
of
 
the
 
T-TESS
 
Rubric,
 
and
 
to
 
discuss
 
next
 
year’s
 
goal(s)
 
and
 
professional development plan. It is also an opportunity to celebrate successes, identify areas for continued learning to refine their practices, record lessons learned, and apply these in new
 
ways.
)

 (
Teacher Goal-Setting and Professional Development (GSPD) Plan
Sample Document
) (
3
) (
Goal
(What do you want to 
achieve?)
Dimension
(What is/are the 
correlating dimension(s)?)
) (
Actions
(How will you accomplish 
the goal?)
) (
Targeted Completion Date
(When do 
you 
anticipate your goal will be
 
met?)
) (
Evidence of Goal Attainment
(How will you know your 
goal has been met? How will you know whether or not it has impacted instruction and student achievement?)
) (
Dimension(s): 
Monitor 
and Adjust; Achieving Expectations; Communication; Content Knowledge and Expertise
) (
Identify informal methods for proficiency and progress levels.
) (
Example Goal: 
I will 
increase my expertise in strategies which are effective with ELL student performance.
Dimension(s): 
Differentiation; Achieving 
Expectations; Knowledge of Students; Content Knowledge and Expertise
) (
Learn and incorporate ELL researched-based strategies with planning, instruction, and the learning environment.
Plan for listening, speaking, reading and writing activities as referenced in the English Language Proficiency Standards (ELPS).
) (
Each Grading Period
TELPAS
Outcome Results Analysis, When Available
) (
Increased language proficiency of ELL students as measured through TELPAS.
) (
Example Goal: 
I will 
enhance my ability to develop aligned formative and summative assessments which directly measure students’ knowledge and skills for specific lesson/unit outcomes.
Dimension(s): 
Data and 
Assessment; Activities; Achieving Expectations; Knowledge of Students; Content Knowledge and Expertise; School Community Involvement
) (
Research and apply high- yield strategies to formatively assess students.
Monitor and track how formative assessment data informs learner outcomes.
Collaborate with team members to develop and gather feedback regarding formative/summative assessments.
Compare assessment results to determine the accuracy of data.
) (
Targeted analysis for each unit
EOY
comparison of formative and summative assessments and effectiveness of this data
) (
Evidence of formative and summative assessments aligned to learner outcomes, data results used to inform practices, and correlational data to measure the effectiveness of assessments and mastery of learner outcomes.
Data tracking and communication systems.
)

 (
Teacher Goal-Setting and Professional Development (GSPD) Plan
Sample Document
) (
4
) (
Goal
(What do you want to 
achieve?)
Dimension
(What is/are the 
correlating dimension(s)?)
) (
Actions
(How will you accomplish 
the goal?)
) (
Targeted Completion Date
(When do 
you 
anticipate your goal will be
 
met?)
) (
Evidence of Goal Attainment
(How will you know your 
goal has been met? How will you know whether or not it has impacted instruction and student achievement?)
) (
Example Goal: 
I will 
incorporate differentiation strategies which include varied content, process and product expectations for students, using data and students’ learning profiles as the basis for decisions in order to increase overall performance and close gaps in learning.
Dimension(s): 
Differentiation; Achieving 
Expectations; Knowledge of Students; Content Knowledge and Expertise; Monitor and Adjust
) (
Research and apply differentiation strategies specific to content, process and product expectations.
Connect learning to RtI research and make connections to differentiation through tiered instruction with other instructional staff.
Establish processes for tracking how differentiation is planned, executed and assessed for impact.
) (
Progress will be detailed each grading period with a formal analysis of relationship data (strategy to performance outcomes) compiled prior to the EOY conference
) (
Lesson plans which detail differentiation for content, process and product modifications/ accommodations.
Ongoing examples of student differentiation with content, process and products.
Data measures used to guide differentiated strategies and measure formative and summative performance.
) (
Example Goal: 
I will 
develop and execute lessons that consistently include student-centered activities and the expectation for students to monitor their own learning through specific student-led strategies.
Dimension(s): Activities; 
Achieving Expectations; Knowledge of Students; Content Knowledge and Expertise; Classroom Environment, Routines
) (
Collaborate with the team during planning meetings to adjust lesson plans for student-centered activities. Systematically implement and evaluate one strategy per week that facilitates student-centered instruction and analyze implementation/impact.
Identify key transition steps to release responsibility for learning to students. Develop processes and structure which create and promote
) (
Progress will be detailed each grading period with a summative analysis for trends and patterns with activities
) (
Lesson plans which detail student-centered activities and how they are consistently implemented across lessons.
Generate a journal to track implementation strategies/activities and reflect on the impact using varied data sources (to be noted).
)

 (






) (
Why are these goals important?
What impact will these goals have on teacher and student performance? 
What are the specific actions necessary for the goals to be accomplished?
What types of resources and/or support are needed to achieve these goals? How will these be provided? 
How will evidence be collected in ongoing and systematic ways to show implementation and impact?
How will I ultimately know if I accomplished the goals?
) (
Teacher Goal-Setting and Professional Development (GSPD) Plan
Sample Document
) (
5
) (
Goal
(What do you want to 
achieve?)
Dimension
(What is/are the 
correlating dimension(s)?)
) (
Actions
(How will you accomplish 
the goal?)
) (
Targeted Completion Date
(When do 
you 
anticipate your goal will be
 
met?)
) (
Evidence of Goal Attainment
(How will you know your 
goal has been met? How will you know whether or not it has impacted instruction and student achievement?)
) (
and Procedures; 
Classroom Culture
) (
a student-centered, student-led classroom.
Discuss with team members how student- centered instruction is impacted across the T- TESS Rubric dimensions/descriptors.
Observe other classrooms, online lessons, etc., and identify key factors that promote student-centered instruction.
) (
Student reflections, peer evaluations, documented processes and products.
Ongoing team meeting discussions in agendas/notes related to establishing student- centered, student-led classrooms.
)
