Name: Tonya D. Skinner
Year: Academic Year 1998-99

Supervisor: Mr. Steve Wunderlich, Oran High School Principal
Mentor: Madeline DeJournett

PROFESSIONAL DEVELOPMENT PLAN
SECOND YEAR

From the areas listed below, the teacher should develop an individualized professional growth plan. Select only those areas you want to develop.

INSTRUCTIONAL PROCESS:

· Elements of Effective Teaching

Performance Based Teacher Evaluation

MMAT Objectives

· Curriculum-Content

Resources Available

· Special Services

GOAL: Elements of Effective TeachingBWork on more effective teaching style for multiple class hours

PLAN OF ACTION:

Since I have several class hours in which I teach more than one subject, I want to work on a more structured class period where each group is fully aware of their goals, objectives, and assignments for the day. This will entail planning coursework well in advance of the quarter, planning a time frame for each group to accomplish their particular objectives, and getting students involved in a personalized routine for each day. I hope to accomplish this by handing out packets of information up-front for each unit of study, with a list of assignments that must be completed.

GOAL: Curriculum-ContentBWork on aligning curriculum with the Show-Me Standards for MSIP

PLAN OF ACTION:

Over December 1998/January 1999, develop a curriculum guide consistent with that of the district curriculum committee. The school purchased the mini-report and cross reference for Missouri Show-Me Standards and Vocational Education Competencies from the state department last year and this will be used as a reference for correct alignment. The deadline for completing this projectBJanuary 20, 1999.

GOAL: Special ServicesBProvide adequate referrals for potential at-risk and special needs students

PLAN OF ACTION:

Throughout the school year, keep accurate student records regarding disruptive behaviors, poor attendance, poor quality of work, and other potentially academic destructive behaviors in the classroom. Contact at-risk or resource teachers as needed for suggestions in assisting these individuals.

From the areas listed below, the teacher should develop an individualized professional growth plan. Select only those areas you want to develop.

CLASSROOM MANAGEMENT:

· District/School/Classroom Discipline Policies

· Clerical Responsibilities

· Time Management

School Climate

Teacher Responsibilities

GOAL: Classroom Discipline PoliciesBRevise policy for computer use in the classroom

PLAN OF ACTION:

Over Christmas break, work on Afixing@ major computer problems that exist from last year. After taking time to fix the bugs, I will develop a revised policy for computer use, post this on my door, and read this orally to my 2nd semester students the first day back to school. Areas of concern in the new policy include: making modifications to computer settings, unauthorized use of computers without supervision, conservation of printing/ink, and appropriate internet use.

GOAL: Clerical ResponsibilitiesBKeep more accurate records of inventory; update current inventory

PLAN OF ACTION:

The inventory in my room is quite outdated, with many items not written off that have apparently been replaced. In the Spring, I plan to start with the list of vocational purchases from the state department and develop a database that includes accurate information on all equipment purchased, including notes on maintenance and frequent problems. Many of the computers are under warranty, but our out-sourced computer consultant does not correct many problems by replacing units; rather, he seems to patchwork many problems and they reoccur many times during the school year. Better records must be kept of this type of problem.

GOAL: Clerical ResponsibilitiesBMaintain current records for vocational evidence file as required for MSIP

PLAN OF ACTION:

MSIP requires that I have a vocational evidence file on hand that includes student competency profiles and a number of things that were missing when I replaced last year=s teacher. In February, my hope is to update the evidence file and make sure that all areas that must be addressed are included.

GOAL: Time ManagementBWork on finding time away from school for personal stress relief

PLAN OF ACTION:

With the many extracurricular activities that I am involved in, I have very little time to do things for myself. I hope to develop a plan in the Spring to address some of these issues. During the Fall, my time is very limited due to volleyball and junior high cheerleading. In December and through the Spring, FBLA is in full swing with Christmas community service projects and District and State FBLA Conferences. The Junior class will be extremely busy in late Spring working on the prom. In addition, Coach Eftink Astrongly urges@ me to increase my involvement with volleyball and girls= athletics during the off-season, including working the weight room one day after school a week and taking unpaid time during the summer to work with the girls. I feel that this is spreading myself way too thin and must find a way to reach a happy medium with extracurricular activities while keeping my academics first.

From the areas listed below, the teacher should develop an individualized professional growth plan. Select only those areas you want to develop.

INTERPERSONAL RESPONSIBILITY:

Community/School Cultural and Socioeconomic Profile

· Parent/Teacher Communications

· Effective Communication with Colleagues

· Extra Curricular Responsibilities

GOAL: Parent/Teacher CommunicationsBNotify parents of potential problems with grades no later than a week before a problem is recognized; contact parents by letter or phone about smaller problems

PLAN OF ACTION:

Over the past semester, I have had three parents contact me regarding their son/daughter=s grades in my class and the feeling that they believe I am not concerned about their classroom performance. Since I do take great interest in student performance (though I do not feel I should have to go out of my way to help those who do not help themselves), I will make a better effort to notify parents of more insignificant problems and alert them to potential problems that could grow into major problems if left alone. Hopefully, this will create a better understanding between myself and the parents in the district. Additionally, I will keep better notes with dates and descriptions of troubling behaviors.

GOAL: Effective Communication with ColleaguesBMaintain/improve communication with colleagues

PLAN OF ACTION:

Though I don=t believe I am Adeficient@ in this area, I would like to take a more active role in seeking out advice of other teachers in the district. I am very good about asking my mentor and the teachers on my side of the building about concerns, but I would like to make sure I reach out to those who are in the junior high buildings as well.

GOAL: Extra Curricular ResponsibilitiesBImprove planning with FBLA officer team

PLAN OF ACTION:

The first quarter was somewhat shaky with FBLA due, in part, to the past actions of the former advisors, who did much of the work for the officers. I met with the officers at the start of the second semester to address the issue of whether or not the officers were serious about their positions. After discussion, a decision was reached to plan farther in advance and delegate responsibilities evenly among the officers. Additionally, starting in January, I would like to meet with the officers every other week as a group to stay abreast of FBLA projects and happenings.

GOAL: Extra Curricular ResponsibilitiesBPlan detailed tryouts for Junior High Cheerleaders/Make arrangements to attend a summer camp

PLAN OF ACTION:

Many of the 8th grade cheerleaders commented during the sports season that tryouts were not very detailed last year for cheerleader spots. I plan to develop a packet in February for all the 6th and 7th graders interested in cheerleading next year with detailed information for each potential cheerleader. In addition, I want to find an adequate, inexpensive summer cheer camp for the girls to attend.

From the areas listed below, the teacher should develop an individualized professional growth plan. Select only those areas you want to develop.

PROFESSIONAL RESPONSIBILITIES:

Board Policy

· Professional Development Opportunities

Expectations of the Teacher

GOAL: Professional Development OpportunitiesBAttend NBEA in Chicago

PLAN OF ACTION:

I hope to submit adequate materials to PDC to be approved to attend the National Business Education Association meeting in Chicago this Spring. The NBEA conference is located in a different major city each year, including New York and San Antonio. This will be the closest conference for many years to come and a wonderful opportunity for me.

GOAL: Professional Development OpportunitiesBConduct Workshops for Computers

PLAN OF ACTION:

I hope to develop professional development workshops for teachers in the district on computer use. Additionally, I will look for other opportunities outside of school where I can utilize my computer talents. I have secured one set of weekend workshops teaching Windows 95 and Word 97 to a bank in Dexter, Missouri.

Page 1 of 4

