

Garfield Heights City School District

Individual Professional Development Plan

Examples of Educational Goals that are applicable to the District / Building Goals

Your IPDP can include goals taken from the following areas:

1. **Assessment and Evaluation:**

- a. To apply technology as an effective assessment tool.
- b. To construct effective evaluation instruments (rubrics) for use in my role.
- c. To expand the number and types of assessment tools utilized in my role.
- d. To apply assessment data to instruction.
- e. To correctly interpret and apply test scores.
- f. To seek input from parents and students for the purpose of improving instruction, classroom practices, and/or other job-related activities.
- g. To seek input from colleagues and/or other staff members for the purpose of improving job-related practices.

2. **Content and Professional Knowledge:**

- a. To apply technology as an effective content tool.
- b. To gain knowledge of other educational professions.
- c. To acquire further knowledge and skills in a specific content area: _____
- d. To increase understanding of age-appropriate and developmental characteristics of students.
- e. To acquire and demonstrate use of educational theory and/or practice.

3. **Communication Skills:**

- a. To apply technology as an effective communication tool.
- b. To present to various audiences.
- c. To enhance speaking skills.
- d. To enhance writing skills.
- e. To enhance community-school relations.
- f. To enhance / increase communication with a specific group: _____

4. **Instructional Methodology:**

- a. To improve students' specific skills in _____.
- b. To integrate higher-order thinking skills into daily learning activities.
- c. To facilitate students to teach themselves and others (cooperative learning, etc.)
- d. To have students become more proficient in solving problems by using a variety of tools and knowledge.
- e. To teach effectively across many disciplines.
- f. To develop interdisciplinary unit(s) of instruction which focus on: _____
- g. To develop strategies to improve the learning environment for all students.
- h. To implement a variety of teaching methods that result in increased student achievement.
- i. To create a new and relevant unit of study in _____.
- j. To initiate and pilot an innovative project: _____ (approved by curriculum leader)

5. **Interpersonal Skills:**

- a. To apply technology as an interpersonal tool.
- b. To coordinate and direct the efforts of others (mentoring, student teacher, etc.)
- c. To facilitate groups to accomplish established goals (i.e. committee chair)
- d. To motivate self and others (i.e. motivate and lead team)
- e. To develop and demonstrate personal leadership skills.

6. **Organizational and Leadership Skills:**

- a. To apply technology as an effective management tool.
- b. To seek out and apply for outside resources (i.e. grant writing)
- c. To collect data to use in planning and problem solving.
- d. To create conditions and environment for productive performance.
- e. To learn planning and organizational skills to improve self and others.
- f. To develop strategies to manage groups of people.
- g. To obtain skills for working with community members, colleagues, and/or supervisors.
- h. To implement specific strategies/programs to promote positive and improved student behavior.

7. **Skills to Meet the Special Needs of Students:**

- a. To learn how to adapt instruction to all skill levels.
- b. To apply technologies as effective intervention tools.
- c. To increase awareness about specific topics relative to the special needs of students (i.e. divorce, death, abuse, etc.)
- d. To improve knowledge of the needs of diverse populations.
- e. To develop a program which fosters respect for cultural diversity.
- f. To learn and apply ways of developing positive self-concepts in students.
- g. To develop and implement inclusion techniques for special education students.
- h. To understand differences in how students learn and provide instruction to accommodate such diversity.
- i. To understand how students learn and develop, and create opportunities for each student's academic development.

8. School District and / or Building-Specific Goals:

- a. To increase OGT and OAT scores by aligning curriculum, assessment, instructional strategies, and/or the use of technology.
- b. To undertake an endeavor or project to improve public perception of the school building and/or district.
- c. To develop a supportive mentoring program.
- d. To develop and enhance classrooms, building, and/or district communication tools.
- e. To accomplish a specific goal related to the district's strategic plan: _____

9. Community Partnerships:

- a. To develop programs / strategies to work with parent / family members, school colleagues, and community members to support student's learning and development.
- b. To undertake a study to become acquainted with community resources in order to utilize them effectively in current role.
- c. To establish a specific community partnership with my building and/or class.
- d. To develop a mentoring program utilizing a specific group of community members.

10. Administrative Skills:

- a. To apply technology as an effective administrative tool.
- b. To identify and follow through on a set of goals specific to the needs of my current assignment.
- c. To increase personal communication skills to be used by me with staff members.
- d. To research various management styles and employ the use of one; and to determine its effectiveness given my role.
- e. To develop a program to improve on strengths and address weaknesses based upon input from the self-assessment tool and those with whom I interact in my role; to implement the plan and determine its effectiveness.
- f. To develop an incentive program for use with my staff members: _____; to implement the program and determine its success.

