Professional Development Plan
Pre-Service Teacher:

 Cooperating Teacher:
 University Supervisor:

For each of the program outcomes, check the box that best describes your current development. You will complete this form the first week of pre-service teaching, at mid-term, and at the conclusion of the experience. Share with both your Cooperating Teacher and University Supervisor. Use the following key:
1 = An area where I need most guidance and support

2 = An area where I am fairly confident, but know I can improve

3 = An area I feel is a strength of mine
	DSU Teacher Education Program Outcomes
	Initial
	Mid
	Final

	
	1
	2
	3
	1
	2
	3
	1
	2
	3

	Standard #1: Learner Development

The teacher understands how learners grow and develop, recognizing that patterns of learning and development vary individually within and across the cognitive, linguistic, social, emotional, and physical areas, and designs and implements developmentally appropriate and challenging learning experiences.
	
	
	
	
	
	
	
	
	

	NOTES:

	Standard #2: Learning Differences

The teacher uses understanding of individual differences and diverse cultures and communities to ensure inclusive learning environments that enable each learner to meet high standards.
	
	
	
	
	
	
	
	
	

	NOTES:

	Standard #3: Learning Environments

The teacher works with others to create environments that support individual and collaborative learning, and that encourage positive social interaction, active engagement in learning, and self-motivation.
	
	
	
	
	
	
	
	
	

	NOTES:

	Standard #4: Content Knowledge

The teacher understands the central concepts, tools of inquiry, and structures of the discipline(s) he or she teaches and creates learning experiences that make these aspects of the discipline accessible and meaningful for learners to assure mastery of the content.
	
	
	
	
	
	
	
	
	

	NOTES:

	Standard #5: Application of Content

The teacher understands how to connect concepts and use differing perspectives to engage learners in critical thinking, creativity, and collaborative problem solving related to authentic local and global issues.
	
	
	
	
	
	
	
	
	

	NOTES:

	Standard #6: Assessment

The teacher understands and uses multiple methods of assessment to engage learners in their own growth, to monitor learner progress, and to guide the teacher’s and learner’s decision making.
	
	
	
	
	
	
	
	
	

	NOTES:

	Standard #7: Planning for Instruction

The teacher plans instruction that supports every student in meeting rigorous learning goals by drawing upon knowledge of content areas, curriculum, cross-disciplinary skills, and pedagogy, as well as knowledge of learners and the community context.
	
	
	
	
	
	
	
	
	

	NOTES:

	Standard #8: Instructional Strategies

The teacher understands and uses a variety of instructional strategies to encourage learners to develop deep understanding of content areas and their connections, and to build skills to apply knowledge in meaningful ways.
	
	
	
	
	
	
	
	
	

	NOTES:

	Standard #9: Professional Learning and Ethical Practice

The teacher engages in ongoing professional learning and uses evidence to continually evaluate his/her practice, particularly the effects of his/her choices and actions on others (learners, families, other professionals, and the community), and adapts practice to meet the needs of each learner.
	
	
	
	
	
	
	
	
	

	NOTES:

	Standard #10: Leadership and Collaboration

The teacher seeks appropriate leadership roles and opportunities to take responsibility for student learning, to collaborate with learners, families, colleagues, other school professionals, and community members to ensure learner growth, and to advance the profession.
	
	
	
	
	
	
	
	
	

	NOTES:

After reviewing your scores with both your University Supervisor and Cooperating Teacher, determine (with their insights) what actions you will undertake to focus on the areas you have identified. This should be completed the first week of the experience. Use this form (Journal #1) to write out your Professional Development Plan relative to your identified goals for the first half of the pre-service teaching experience.

At Mid-Term, you will again evaluate yourself on this form and share your scores with your University Supervisor. Use this form (Journal #3) to revise your Professional Development Plan as appropriate for the remainder of the pre-service teaching experience. Once your pre-service teaching experience is complete, you solicit feedback from your University Supervisor and Cooperating teacher as the basis of your Final Portfolio Presentation that you will give during the final seminar sessions

