Teacher Professional Growth Goals
Growth Goal #1 (required)
State your goal below. How do you want to grow professionally? The goal should be specific and measurable.
	


Alignment to Professional Practice
Select all that apply.

	· 2a: Creating an Environment of Respect and Rapport
	· 3a: Communicating with Students

	· 2b: Establishing a Culture for Learning
	· 3b: Using Questioning/Prompts and Discussion Techniques

	· 2c: Managing Classroom Procedures
	· 3c: Engaging Students in Learning

	· 2d: Managing Student Behavior
	· 3d: Managing Student Behavior


Alignment to Professional Responsibilities
Select all that apply.

	· PR1: Understands and participates in school/district initiatives and activities

	· PR2: Solicits, maintains records of, and communicates appropriate information about students’ behavior, learning needs, and academic progress

	· PR3: Acts on the belief that all students can learn and advocates for students’ best interests

	· PR4: Works toward a safe, supportive, collaborative culture by demonstrating respect for everyone, including other educators, students, parents, and other community members in all actions and interactions

	· PR5: Acts ethically and with integrity following all school, district, and state policies

	· PR6: Engages meaningfully in school and district professional growth opportunities and enhances professional growth by giving and seeking assistance from other educators in order to improve student learning

	· [bookmark: _GoBack]PR 7: Writes and implements a Professional Growth Goal that addresses personal, school, or district needs and aims at improving teacher practice

	· PR 8: Plans effectively based on accurate knowledge of how children learn and develop

	· PR9: Uses data appropriately to plan instruction for a diverse group of learners


Action Steps
Describe the specific steps you will take to reach your goal and when you will take those steps:
	


Evidence of Achievement
How will you know when your goal has been met? What evidence will you use to demonstrate the achievement of the goal?
	


Page 1 of 2

