PROFESSIONAL DEVELOPMENT PLAN FOR BEGINNING TEACHERS

	Name: I.B. Awesome
	Supervisor/Evaluator:
	Dr. Spindler Mentor: C. Jones_
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	School DeKalb Junior Senior High School Year
	2013-14
	Higher Education Representative
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	GOALS
	
	STRATEGY
	FACILITATED BY TARGET DATE DATE ACHIEVED
	

I. Instructional Process

A. District Responsibility

	1)
	Discuss Performance Based
	Use PBTE guidelines to
	Principal and Mentor
	Orientation and

	Teacher Evaluation (PBTE)
	communicate expectations
	
	Ongoing

	2)
	Identify grading process, test
	Review school policy handbook
	Principal, Counselor,
	Orientation, First

	procedures and support service
	on grading, testing, and support
	and Mentor
	Quarter, and

	procedures
	services for counseling and
	
	Ongoing

	3)
	Discuss curriculum expectations
	special education
	Principal and Mentor
	

	
	
	Use Core competencies, key
	
	Orientation and

	
	
	
	
	

	
	
	skills and curriculum guides to
	
	Ongoing

	4)
	Explain process for distribution of
	outline expectations
	Mentor
	

	
	
	
	
	

	books and supplies
	Show how books and supplies
	
	Prior to students’

	5)
	Identify instructional goal or
	are distributed
	Principal and Mentor
	first day of school

	
	
	
	
	

	learner outcome for teaching
	Consult school board policy
	
	Ongoing

	activities outside the classroom and
	handbook for policies
	
	

	board policies governing such
	
	
	

	activities
	
	
	

	6)
	Discuss the cultural and
	
	Principal and Mentor
	

	socioeconomic background of
	Present information on the
	
	Ongoing

	members of the school community
	cultural and socioeconomic
	
	

	
	
	backgrounds which would
	
	

	
	
	enhance learning
	
	

	
	Name:
	I.B. Awesome
	
	

	
	
	
	
	

	GOALS
	STRATEGY
	FACILITATED BY
	TARGET
	DATE ACHIEVED

	
	
	
	DATE
	

I. Instructional Process

B. Teacher Responsibility

	1)
	Understand and meet
	Read, discuss, and question
	Beginning teacher
	Ongoing

	expectations in Performance Based
	
	
	

	Teacher Evaluation
	
	
	

	2)
	Understand support services
	Read and question
	Beginning teacher,
	Ongoing

	
	
	
	Principal, and Special
	

	3)
	Understand the Madeline Hunter
	Use in lesson planning
	teachers
	Ongoing

	
	
	
	
	

	model
	
	Beginning teacher
	

	4)
	Demonstrate an understanding of
	Adapt teaching strategy from
	
	Ongoing

	learning theory
	day to day to reach all learning
	Beginning teacher
	

	5)
	Develop a schedule
	styles
	
	First quarter and

	
	
	
	
	

	
	
	Devise a plan to accommodate
	Beginning teacher
	adjust each

	
	
	for students, including after
	
	quarter as

	
	
	school or before school in the
	
	necessary

	
	
	computer lab
	
	

	
	Name:
	I.B. Awesome
	
	

	
	
	
	
	

	GOALS
	STRATEGY
	FACILITATED BY
	TARGET
	DATE ACHIEVED

	
	
	
	DATE
	

AI. Classroom Management

A. District Responsibility

	1)
	Identify classroom management
	Review school discipline code
	Principal and Mentor
	Orientation and

	procedures on discipline
	
	
	Ongoing

	2)
	Report clerical responsibilities
	Consult school handbook on
	Principal and Mentor
	Orientation and

	concerning gradebook, attendance,
	clerical duties
	
	First Quarter

	plan book, report card, mid-terms
	
	
	

	3)
	Discuss copying and paper
	Use office supplies to copy,
	Principal and Mentor
	Orientation and

	control
	understand control
	
	First Quarter

	4)
	Discuss organizational
	Inform teacher of present
	Principal and Mentor
	Orientation and

	procedures
	organizational procedures
	
	First Quarter

a. Assemblies

b. Lunch Count

c. Other

	5) Discuss ancillary resources
	Tour facilities
	Principal, Mentor, and
	Orientation and

	a. Media Center/Library
	
	School Nurse
	Ongoing

	b. Computer Lab
	
	
	

	c. School Nurse/First Aid Supplies
	
	
	

	6) Identify environmental
	Tour school facilities
	Principal and Mentor
	First Week

	responsibilities
	
	
	

	a. Heat, Light
	
	
	

	b. Desks
	
	
	

	c. Maintenance
	
	
	

	
	Name:
	I.B. Awesome
	
	

	
	
	
	
	

	GOALS
	STRATEGY
	FACILITATED BY
	TARGET
	DATE ACHIEVED

	
	
	
	DATE
	

AI. Classroom Management

	B.
	Teacher Responsibility
	
	
	

	1)
	Understand district discipline
	Read and discuss board policy
	Beginning teacher,
	Ongoing

	policy
	
	Mentor, and Principal
	

	2) Write and go by lesson plans
	Teach objectives and be
	Beginning teacher
	Ongoing

	
	
	organized through use of lesson
	
	

	3)
	Understand procedures for
	plans
	Orientation and
	Ongoing

	
	
	
	
	

	emergency situations
	Know fire, tornado, earthquake,
	Beginning teacher
	

	4)
	Physical arrangement of
	and disaster procedures
	Beginning teacher
	Ongoing

	
	
	
	
	

	classroom
	Use seating arrangements
	
	

	
	
	conducive to maintaining control
	
	

	
	
	and promote learning and
	
	

	
	
	cooperation among student
	
	

	5)
	Discuss additional school
	teams; change frequently
	Librarian, Mentor,
	Ongoing

	resources
	
	Neighboring teachers,
	

	a. Library
	Check library and teacher
	and Beginning teacher
	

	b. Audio-visual
	workroom
	
	

	c. Computers/Network
	
	
	

	
	Name:
	I.B. Awesome
	
	

	
	
	
	
	

	GOALS
	STRATEGY
	FACILITATED BY
	TARGET
	DATE ACHIEVED

	
	
	
	DATE
	

BI. Interpersonal

Responsibilities

A. District Responsibility

	1)
	Identify channels for
	Explain methods of
	Principal and Mentor
	Orientation and

	
	
	parent/teacher communications
	
	Ongoing

	parent/teacher communications
	and parent/teacher conferences
	
	

	2)
	Discuss social expectations in
	Discuss during mentor and
	Principal and Mentor
	Ongoing

	
	
	principal meetings
	
	

	and out of classroom
	Discuss means of cooperatively
	Mentor
	Ongoing

	3)
	Discuss opportunities for
	
	
	

	
	
	working with colleagues
	
	

	networking with fellow teachers
	Review cultural and
	Principal
	Ongoing

	4)
	Discuss the cultural and
	
	
	

	
	
	socioeconomic backgrounds to
	
	

	socioeconomic backgrounds of
	enhance relationships with staff
	
	

	members of the school community
	and community
	
	

	
	Name:
	I.B. Awesome
	
	

	
	
	
	
	

	GOALS
	STRATEGY
	FACILITATED BY
	TARGET
	DATE ACHIEVED

	
	
	
	DATE
	

BI. Interpersonal Relationships

B. Teacher Responsibility

	1)
	Conduct parent/teacher
	Keep dated notes of student
	Beginning teacher
	Ongoing

	conferences
	behavior (positive and negative)
	
	

	2)
	Always keep and open mind and
	Look for opportunities to work
	Beginning teacher
	Ongoing

	be willing to work with others
	with other teachers or to involve
	
	

	3)
	Get to know parents and
	parents
	Beginning teacher
	Ongoing

	
	
	
	
	

	students
	Become acquainted with as
	
	

	
	
	many parents/guardians as
	
	

	4)
	Telephoning parents/guardians
	possible
	Beginning teacher
	Ongoing

	
	
	Find out how to make contact
	
	

	
	
	with parents by telephone;
	
	

	
	
	make contacts as early in the
	
	

	5)
	Determine a way to
	process as possible; keep
	Beginning teacher
	Ongoing

	accommodate a parent that arrives
	records of parental contact
	
	

	unannounced
	Set up a conference time if
	
	

	
	
	
	
	

	6)
	Keep parents informed of student
	needs cannot be met in a few
	Beginning teacher
	Ongoing

	progress
	minutes
	
	

	7)
	Keep accurate records of
	Sent out letters the 3rd and 6th
	Beginning teacher
	Ongoing

	correspondence with parents
	week of a quarter to parents
	
	

	
	
	whose students are in danger of
	
	

	
	
	failing
	
	

	
	
	Maintain a file with copies of all
	
	

	
	
	outgoing correspondence; send
	
	

	
	
	copies to principal
	
	

	
	Name:
	I.B. Awesome
	
	

	GOALS
	STRATEGY
	FACILITATED BY
	TARGET
	DATE ACHIEVED

	
	
	
	DATE
	

IV.
Professional

Responsibilities

A. District Responsibility

	1)
	Explain school board policy
	Review school board policy
	Principal and
	Orientation

	
	
	handbook
	Administrator
	Orientation and

	2)
	Explain teacher professional
	
	
	

	
	
	Review board policies and state
	Principal and Mentor
	Ongoing

	development policies and
	requirement
	
	

	expectations
	
	
	Orientation and

	3)
	Prepare teachers for
	
	
	

	
	
	Explain extracurricular
	Principal and Mentor
	Ongoing

	extracurricular activities
	assignments
	
	Orientation and

	4)
	Identify opportunities for
	
	
	

	
	
	
	Principal and Mentor
	Ongoing

	involvement in professional
	Review policies regarding
	
	

	organizations
	professional organization
	
	

	5)
	Discuss professional dress
	involvement
	Principal
	Orientation

	
	
	
	
	

	
	
	Review school board policy
	
	

	
	Name:
	I.B. Awesome
	
	

	
	
	
	
	

	GOALS
	STRATEGY
	FACILITATED BY
	TARGET
	DATE ACHIEVED

	
	
	
	DATE
	

IV.
Professional

Responsibilities

B. Teacher Responsibility

	1)
	Demonstrate understanding of
	Review and discuss board
	Beginning teacher and
	Orientation

	
	
	policy
	Administrator
	

	school board policy
	
	Beginning teacher and
	Ongoing

	2)
	Demonstrate understanding of
	
	
	

	
	
	Read and discuss Professional
	Mentor
	

	teacher professional development
	Development Plan and
	
	

	policies
	responsibilities
	Beginning teacher and
	Ongoing

	3)
	Understand qualifications and
	
	
	

	
	
	
	Mentor
	

	requirements for Missouri
	Know requirements and work
	
	

	Certification
	toward advancing to next level
	Beginning teacher and
	Ongoing

	4)
	Meet goals in Professional
	
	
	

	
	
	
	Mentor
	

	Development Plan
	Work to define and meet goals
	Beginning teacher
	Ongoing

	5)
	Get involved in professional
	
	
	

	
	
	
	
	

	organizations
	Join MSTA, CTA, MVA, AACE,
	
	

	
	
	MBEA, and NBEA; serve on
	
	

	6)
	Continue education
	committees; work toward
	Beginning teacher
	Ongoing

	
	
	holding an office
	
	

	
	
	Attend classes and workshops
	
	

	7)
	Understand Career Ladder
	to keep up with technology and
	Beginning teacher and
	Ongoing

	
	
	developing trends in education
	Career Ladder
	

	
	
	Keep in mind what
	Committee
	Ongoing

	8)
	Publish articles periodically in
	
	
	

	
	
	responsibilities are
	Beginning teacher
	

	scholarly journals
	Conduct research in classes
	
	

	
	
	
	
	

	
	
	and over internet; submit
	
	

	
	
	articles to professional journals
	
	

	
	Name:
	I.B. Awesome
	
	

	
	
	
	
	

	GOALS
	STRATEGY
	FACILITATED BY
	TARGET
	DATE ACHIEVED

	
	
	
	DATE
	

V. Other

A. District Responsibility

	
	Name:
	I.B. Awesome
	
	

	
	
	
	
	

	GOALS
	STRATEGY
	FACILITATED BY
	TARGET
	DATE ACHIEVED

	
	
	
	DATE
	

V. Other

B. Teacher Responsibility

	1)
	Utilize community resources
	Be aware of resources, from
	Beginning teacher
	Ongoing

	
	
	speakers to materials, in
	
	

	
	
	community that would be useful
	
	

	2)
	Establish channels of contact
	in the classroom
	Beginning teacher
	Ongoing

	
	
	
	
	

	with local newspapers
	Periodically submit reports of
	
	

	
	
	classroom activities/projects of
	
	

	3)
	Know school policies regarding
	interest to the community
	Beginning teacher and
	Ongoing

	
	
	
	
	

	tobacco, drugs, and AIDS
	Review student handbook and
	Principal
	

	4)
	Provide workshops for teachers
	discuss board policies
	Beginning teacher
	As needed

	
	
	
	
	

	on computers/internet
	Create handouts and provide
	
	

	
	
	time after school to help other
	
	

	
	
	teachers with the network,
	
	

	
	
	computers, and using the
	
	

	
	
	internet as desired
	
	

