Professional Growth Plan
Angela McPeake
Date Produced: September 2015
Year: 2015
Grade: 10, 20
Subject Area: Art
Personal Professional Goals—what will I achieve?
1. KSA 5: All students can learn, albeit at different rates in different ways.
KSA 9: There are many approaches to teaching and learning
I want to develop recognition of each of the student’s different learning abilities in the classroom, in order to effectively keep all students engaged. I intend to focus on each student’s strengths and interests to motivate them in creating and reaching their ideas and goals. I will continually develop lessons to target student success and understanding.

Indicators of success:
· Students will reach learning outcomes in different ways, according their learning abilities.
· Student confidence and self-initiative in completing tasks will demonstrate effective teaching methods.
Completion: End of PS3
2. KSA 7: Students’ needs for physical, social, cultural and psychological security.
I will create a positive, engaging, and interactive environment within my lessons. I want to do this by developing a routine in how my lessons are structured between lecture, demonstrations, and independent work. I want to encourage students to participate in group discussions and social interactions with peers during work periods.
Indicators of success:
· Students will demonstrate motivation and comfort in answering and asking questions
· Group discussions will show critical thinking
Completion: End of PS3
3. KSA 8: Importance of respecting students’ human dignity.
I want to create respectful and trusting relationships with each of the students. I am motivated to get to know each of the students and what their strengths and interests are. I want to create a respectful environment of all diversities within the classroom. In my lessons I intend to provide students with a variety of artist encounters focusing on different personal and political matters, in an effort to spark interests and personal commonalities.

Indicators of success:
· Students will show a development of ideas in their work.
· Students will demonstrate respect in teacher and peer relationships
· Students will identify and use me as a resource in their tasks.
Completion: End of PS3
4. KSA 11: The purposes of student assessment.
I will incorporate a variety of formative assessments within my units. I want to work on different means of recording the formative assessments. I also want to develop strong rubrics for summative assessments of student learning. In my assessments I want students to understand the learning outcomes they are reaching.
Indicators of success:
· Summative assessment will show student success in meeting learning outcomes through the unit.
· Formative assessments will provide effective feedback on student learning.
· Rubrics will provide a clear illustration of student expectation.
Completion: End of PS3
5. KSA 15: The importance of career-long learning.
I want to continually self-assess my teaching and classroom management within this practicum. I will develop my skills and abilities based on self-assessment and evaluation of my TA and UC. I think both verbal and written reflections are important in my teaching growth.
Indicators of success:
· Constant personal development of teaching skills. Success of teaching skills can be seen in student learning.
· Confidence in my teaching abilities.
· Recognition of successes.
Completion: End of PS3
