MSDE’s “Stages of Professional Development”

The Maryland State Department of Education’s “Stages of Professional Development for All Teachers Teaching Students with Disabilities” is a roadmap that teachers can use throughout their careers, ideally beginning in the final year of a teacher-preparation program and moving all the way through to retirement. There are other matrices available to guide teacher professional development, but “Stages” is unique. It’s specifically geared to help teachers improve the performance of their students with disabilities in both the general and special education environments.

 

While “Stages” can be a great self-assessment tool, it’s especially useful during the mentoring process. It helps mentors and mentees identify the mentee’s particular areas of strength and areas of need. And it provides clear stepping stones to guide the mentee’s professional development on an ongoing, career-long basis. The online version of “Stages”, accessible through the Professional Development Online Tracker (PDot), includes links to professional development courses, videos, curricula, webinars, books and other materials that can be invaluable during (and after) mentoring. 

 

This graphic represents the professional development cycle that is at the heart of "Stages" and at the heart of every teacher's professional growth.
 

[image: image1.png]e —— Teschr sy et =

s i s o meting iy iy
gty nd it s e

ey ol Finders o which 0 o
[y


 

 

	Stage 1
	Stage 2
	Stage 3
	Stage 4
	Stage 5

	The teacher has knowledge of the competency. The teacher does not have or lacks experience in the demonstration of the competency.
	The teacher understands the competency, attempts to apply it, and accesses supportive resources to meet the needs of students with disabilities.
	The teacher works with support to apply the competency with students with disabilities. The teacher begins to demonstrates self-initiated planning.
	The teacher works to apply the competency consistently across all environments accessed by students with disabilities. The teacher demonstrates self-initiated planning.
	The teacher models the competency, makes adjustments upon reflection, and serves as a resource for others responsible for meeting the needs of students with disabilities.


