
Professional Development Plan Support – Promising Program

	School District/
Organization:
	Association of Wisconsin School                                                                                      Administrators (AWSA)

	2010-11
	Contact:  Kelly Meyers kellymeyers@awsa.org 608-241-0300

	Promising Program for PDP Support Includes:

· PDP support seminars
· Trained staff members to serve 
on PDP review teams
· Mentors trained in PDP support
· Guided work time for PDP development
· Support and guidance provided for PDP team development
· Administrative support and involvement
· Release time 
provided for PDP work

	Support Seminars:

AWSA has committed to offering PDP support sessions at every event held throughout the year.   Some of these sessions are open-ended and some are by appointment.

Guided Work Time for PDP Development:

At least one individual is available at AWSA events to answer questions and walk through the PDP process (Dave Allen is the AWSA PI34-PDP point person).
Mentor Training in PDP Process:

AWSA works to coordinate at least one PDP reviewer training adjunct to an event each year to increase the pool of trained reviewers within Wisconsin.
Trained Staff to Serve on PDP Review Teams:

AWSA individuals who serve on goal approval or verification teams have all been trained through DPI and are listed on the DPI website.  AWSA will be moving toward a pool of individuals committed to such review at events and offer refresher opportunities on an annual basis beginning in 2011.

Yearly Timeline of PDP Related Events:

· Center for New School Leaders – 4 sessions a year with PI-34 component inclusive of PDP overview, review, approval, etc…at each session

· Every AWSA event has a session where attendees can come to secure feedback on their PDP

· October 2010 – folding into the annual AWSA conference, for the first time, a PDP approval and verification day.  Individuals can sign up and AWSA will provide a team of reviewers, certified by DPI to approve or verify goals.  The date for this is October 28, at Kalahari in Wisconsin Dells.
Other Components of AWSA Program:
· Desire to expand to 2-3 PDP verification opportunities per year

· Establishment of a review team for Professional PDP procurement

· Expanded training within our mentoring program to ensure mentors are familiar and confident within the PDP review, the approval process,  and all expectations for the PDP process

· Podcast development for on-line access to exemplars from the administrative front for PDPs

· Podcast development for administrators regarding role for oversight of their staff who are under the PI-34 umbrella.


August 2010

