[image:][image:]Evolution of Professional Learning
[bookmark: _GoBack]

Alternatives to Workshops – Professional Learning Designs for Adult Learners

If not a workshop then what?

	Conduct action research projects
	Analyze teaching cases
	Be observed and receive feedback
	Join a collaborative learning group

	Plan lessons with a teaching colleague
	Consult experts
	Examine student data
	Be coached by a peer or expert

	Lead a book study
	Visit another classroom, school, etc. (walk-throughs)
	Visit another school
	Write, score, analyze assessments with a colleague

	Participate in a video conference, webinar, or conference calls with experts
	Conduct a classroom walk-through
	Provide presentations for colleagues
	Conduct research

	Lead a schoolwide committee or project
	Participate in lesson study
	Map your curriculum and/or standards
	 Coach a colleague

	Mentor a colleague or be mentored by a colleague
	Join a professional network
	Use a tuning protocol to examine student work
	Maintain a professional portfolio

	Write an article about your work
	Observe colleagues teaching
	Read journals, educational magazines, books, websites – view professional videos
	Participate in a critical friends group

	Take a self-assessment
	Shadow a student, a teacher or a master professional in the field
	Keep a reflective log or journal
	Participate in an on-line or hybrid course

	What else?

	What else?
	What else?
	What else?

Adapted from – Learning Forward (formerly National Staff Development Council) and Powerful Designs for Professional Learning, edited by Lois Brown Easton.
image1.png

image2.png

