[image: image1.png]

Georgia Department of Education

Example of the Professional Growth Plan (PGP) for Leader KeysSM
Georgia Department of Education
Example of the Professional Growth Plan (PGP) for Leader KeysSM

	Leader: Lloyd McGuire
	Position: Principal
	School/District: Piedmont MS/Piedmont

	Evaluator: Dr. Erskine Phipps
	School Year: 2010-2011
	Date: August 1, 2010

	The Professional Growth Plan identifies standards relevant to improved leader performance and is developed in collaboration with the evaluator.

	Leader KeysSM Standard: C-5 Monitor and evaluate the implementation of a standards-based curriculum.

	Leader learning strategies:
· Review the content of the required curricula with the varied content area teachers to ensure a common understanding.

· Participate in collaborative learning team meetings to engage in conversation about how standards-based instruction looks and how it is evaluated.
· Conduct informal and formal observations with other administrators to evaluate the implementation of the curriculum and check scoring for consistency among observers.
· Research and study conferencing techniques; then practice conferencing with a peer.

	Expected impact on leader performance, staff practice, and/or student learning or behavior:

· The leader will appropriately use the language of the standards when discussing curriculum with teachers, peers, and evaluator.

· Leader feedback will be directly related to teacher/student standards and provide specific strengths and next steps.

· Teacher practice will be aligned with teacher expectations as defined in the CLASS Keys Standards-Based Instruction strand.

· Students can articulate the standards and elements and show evidence of their understanding in their work.

	Checkpoints and actual results:

September 30: Pre-evaluation conferences have been held with all teachers to discuss expectations and evidence.
December 20: Learning team agendas and minutes indicate the leader has participated in collaborative discussions/studies of standards-based curriculum, assessment, and instruction with all teachers. See file of agendas and minutes in PL room.
September– February: Data collected from teacher self-assessments and evidence collection identify the following standards-based instructional elements that need strengthening through coaching and/or practice at the level of school, team, or individual: SBI 1.1 (12 teachers); SBI 1.2 – school-wide; SBI 1.3 (ELA & SS content areas.) See self-assessment data in data room.
October, January, March: Benchmark assessments indicate student progress and need for improvement in specific content areas. See displays in data room.
March: Teacher surveys provide the leader with information on the quality of feedback the teachers received during the year.

	Leader KeysSM Standard: PM/PI-6 Identify and address barriers to leader, faculty, and staff performance.

	Leader learning strategies:
Read Chapter 7 of School Leadership that Works by Robert Marzano, Timothy Waters, and Brian McNulty. Reflect on matching the appropriate leadership behaviors to the concepts of first and second order change. (August)
Read Chapters 3, 9 & 10 of Coaching for Improved Work Performance by Ferdinand Fournies. Reflect on the motivation of employees and strategies for handling problem employees. (September)
Engage the Leadership Team in identifying barriers to staff performance and possible strategies for removing them. (October)
Participate in staff learning communities that address barriers to maximizing performance and incentives for motivating staff. Use If You Don’t Feed the Teachers They Eat the Students by Neila Connors as a reference. (October – November)

	Expected impact on leader performance, staff practice, and/or student learning or behavior:
Leaders and staff will articulate in risk-free learning communities their concerns about barriers to their success and have input into removing those barriers.

Fewer barriers are reported as a result of this team work.

Celebrations of staff performance will be scheduled regularly.
The leader will address individual lack of performance through coaching and through the CLASS Keys Evaluation system.

	Checkpoints and actual results:

September 30: All readings were completed by the leader. Reflections on appropriate concepts have been discussed with peer leaders.
October 1: Leadership Team brainstormed potential barriers to staff performance and possible solutions to removing them. They took this discussion to their constituent teams for more input. See minutes of Leadership Team in Professional Learning room.
October 15 -30: Staff learning communities facilitated by the Leadership Team members continued the discussion of barriers and ways to remove them. Staff members volunteered and/or were assigned appropriate responsibilities by the leader to carry out the plan to remove barriers. The team also brainstormed incentives for motivating staff and planned accordingly. See displays of recognized staff members in PL room.
October -February: The leader scheduled coaching conferences and provided support for staff members who were not performing up to expectations. See conference notes on file in leader’s office.
October-March: The leader used the CLASS Keys evaluation system to hold staff members accountable for performance.

	Leader Signature/Date Submitted for Approval:
Lloyd McGuire
August 1, 2010

	Evaluator Signature of Approval/Date:

Erskine Phipps
August 1, 2010

	Ongoing and Annual Evaluation Comments

	Leader Comments:
The opportunity to create my own Professional Growth Plan allowed me to tailor it to my needs. Having this responsibility allowed me to review and redirect my efforts as needed. The collaborative work with my peer leaders and my staff learning communities was the most productive work that I accomplished. There were times I felt I could not find the time to complete my tasks but careful attention to time management allowed me to do it successfully! I believe I have a deeper understanding of our data. We are using it more effectively. Working on teacher incentives added fun to our days and my year. I hope to continue these efforts next year. I was somewhat disappointed in the results of the teacher survey on my feedback to them. I will be working to match my style of providing feedback to the teachers’ needs next year.

	Evaluator Comments:

You established yourself early in the year as the leader of your school team. The benefits were obvious as your team came together to improve their instruction and student achievement. The teacher surveys indicated that 80% of the faculty felt that they had received constructive feedback from you. Analyze the reasons that the other 20% gave for feeling they did not receive adequate feedback and include your strategies for meeting their needs in your plan next year. You will also need to think outside of the box to identify additional strategies to help students and their families to see the value of coming to school each day. As I have noted during conversations during the year, I would like you to work harder to address the performance issues with paraprofessionals, the school clerical staff, and the custodial staff.

	Leader Signature/Date: Lloyd McGuire
March 1, 2011
	Evaluator Signature/Date: Erskine Phipps
March 1, 2011

Dr. John D. Barge, State School Superintendent

April 20, 2011 (Page 1 of 1
© 2008 Georgia Department of Education
Dr. John D. Barge, State School Superintendent
April 20, 2011 (Page 3 of 3
© 2008 Georgia Department of Education

