[image: image1.jpg]

[image: image2.png]Good
in10

‘Good in Ten’ CPD Programme: 2013 – 14

Teacher CPD Action Plan for …..
To be completed by …………………………………….. 2014.
Aim: To assist ___ to improve his/her teaching assessment from ‘Requires Improvement’ to ‘Good’.

Objectives:

· Understand what the judgement ‘good’ entails.

· Develop the skills and understanding required, in order to teach a ‘good’ lesson.
· To consistently deploy the skills to teach a ‘good’ lesson.

	 Stage
	Time
	Objectives
	Evidence?
	Who?
	Time Scale

	1
	Week 1

	· Understand the gap between current performance and ‘good’ teaching.

	· Workshop on Ofsted criteria for a good lesson.

	· JS/MA.

	· 1 Hour

	
	
	·
	·
	·
	Completed by:

	2
	Week 2

(2 hrs)
	· I will be able to set differentiated tasks so that all students are able to access work set for them given their individual targets.

	· Lesson observation.
	· Members of G2O team/Teacher
	· 1 Hour

	3
	
	·
	·
	·
	·

	4
	
	·
	·
	·
	·

	
	
	·
	·
	·
	·

