

Professional Development Options

�Peer Observation/Coaching

Observe one another as colleagues to inform teaching practice through experimentation and repertoire building

Gather data from classroom observation for use in reflection and decision making

Encourage risk-taking and trying new ideas

Provide nonjudgmental/nonevaluative feedback about teaching

Audio/Videotaping

Create a tape to collect data for analysis or reflection

Provide feedback about teaching

Prepare for peer observation with a colleague

Empower teachers to be self-reflective or analytical about their practice

Delivery of Workshops/Courses*

Prepare, develop, and/or deliver courses or workshops

Provide a measurable educational impact for peers, parents, or others

Develop Instructional Materials*

Create collections of thematically related materials

Implement and assess effectiveness; refine materials

 Discussion/Study Group

(Establish group as vehicle for change and create process guidelines

(Study, learn, and plan with colleagues on a focused area of exploration

 Experiment with strategies, problem solve, and share results

Experimentation or Action Research within Classroom*

Review professional literature; propose an experiment or modifications to teaching

Examine student, classroom and/or school data; identify specific focus; form an hypothesis; create action research design; implement action plan; assess

Journal Writing

Reflect on or synthesize professional readings

Critique current teaching and critical actions

Record data from classroom observations; analyze trends

Write for a specific length of time or amount in response to a prompt, stem, or question

* Indicates that the expectation is to create a vehicle for sharing with colleagues

Professional Development Options

Networking

Work with practitioners from different schools

Participate in regular or frequent collegial partnerships focused on school renewal

Conduct purposeful work focused on educational change

Engage in practitioner-driven school-based renewal

New Curriculum Development*

Serve on MCPS curriculum committee to develop and pilot new curriculum

Participation in a Course*

Apply strategies learned from professional development experiences to current instructional practice

Professional Visits

Schedule a series of formal visits at other schools or educational venues; write a summary of insights and recommendations; share insights

Teacher Exchange Program*

Teach in another school, district, or country; write summary of insights

Team Teaching

(Share responsibility for planning, teaching, and assessing a unit of study

(Co-teach the unit to students where feasible

* Indicates that the expectation is to create a vehicle for sharing with colleagues

