
Recommended Guidelines

for a 3 Year PDP Timeline
Year 1 of the PDP*

Reflection and submission of goal for approval in spring

of the first year (June target)

Year 2 of the PDP
Implementation of activities/documentation of annual review/inclusion of any revisions to plan

Year 3 of the PDP

Documentation of activities completed in

fall/compilation of all evidence with narrative/submission of plan for verification (January - April)

We strongly encourage that educators extend activities throughout the five year licensure cycle. Please remember that upon completion of a three year plan, the educator must submit 3-5 pieces of evidence that document professional growth and the effect on student learning. Successful completion of a three year plan entails significant planning and a demanding schedule for the completion of activities and the generation of substantive evidence that would lead to plan verification.
If three years of regular employment are not obtained during the initial educator licensure cycle, the Initial Educator License may be reissued in order to allow for completion of the plan and the required years of experience.
*The timeline for a PDP is dependent upon when, in the licensure cycle, an initial educator obtains regular employment status.

