Wood County Consortium

LPDC Handbook

Revised 2010 2019-2020

Acknowledgements

Portions of this document were reproduced or adapted from the following Ohio Department of Education Publications

Organizing for High Quality Professional Development, 2008

Standards for Ohio Educators, 2007

Ohio Standards for Superintendents, 2008

Website

LPDC Handbook and LPDC Forms are available on the
Wood County Educational Service Center website www.wcesc.org
Click on Resources
Click LPDC Tab
Also available at www.otsegoknights.org

Committee members

Angel Adams
Mike Wiley
Rhonda Doren
Molly Duhamel
Robert Furlong
Cheryl Grote
Kristel James
Amy McAnnally
Joe Taylor
Karen Hammel
Gayle Wilson

The Legal Basis of the LPDC

In 1996, Ohio's General Assembly authorized the establishment of Local Professional Development Committees (LPDCs) and directed that a LPDC be established in every school district and chartered nonpublic school by September 1998 (Ohio Revised Code 3319.22). The purpose of the LPDC is to review the coursework and other professional development activities proposed and completed by educators within the district to determine if the requirements for renewal of certificates or licenses have been met. The only educators who do not fall under a LPDC are those with professional pupil services licenses (i.e. Audiologist, Social Worker, Speech-Language Pathologist, School Nurse, Occupational Therapist, Physical Therapist, and Occupational Therapy Assistant). These educators require credentialing through separate licensure boards.

Based on the review and approval of the LPDC, the Ohio Department of Education issues professional licenses to educators that are valid in any school district in Ohio.

The History of the LPDC

The Wood County LPDC met for the first time in September 1998. The LPDC serves WCESC professional staff and two local districts – Northwood and Otsego.

In 2004, in response to the report of the Governor's Commission on Teaching Success, Senate Bill 2 mandated the creation of the Educator Standards Board (ESB). This Board was charged with bringing standards-based reform to the educator level by defining standards for teachers and principals at all stages of their careers.

In October 2005, the State Board of Education approved the Ohio Standards for the Teaching Profession, the Ohio Standards for Principals, and the Ohio Standards for Professional Development. Ohio Standards for Superintendents were adopted in 2008. Standards-based criteria to evaluate Individual Professional Development Plans were published in August 2008.

In 2009, the LPDC revised its forms and operational procedures to be consistent with the efforts of the Ohio Department of Education.

LPDC Philosophy

Professional educators must continuously strive to improve and expand their own knowledge base. The Wood County Educational Service Center's Local Professional Development Committee exists as a supportive oversight body to assist professional, licensed staff members of the Wood County Educational Service Center, its sponsored charter schools, and other contracted educational entities achieve professional growth appropriate to their positions and meet state requirements for licensure.

LPDC Purpose

The purpose of the Wood County LPDC consortium is to create policies and procedures that assist professional, licensed staff members focus on appropriate goals for professional growth, pre-approve proposed professional development activities and validate CEUs prior to application for licensure.

LPDC Consortium

The Wood County LPDC consortium provides LPDC services to professional staff members employed by the following schools and organizations:

- Northwood Local Schools
- Otsego Local Schools
- Wood County Educational Service Center

Composition of the LPDC

The LPDC committee consists of eleven educators. Eight members are teachers from the consortium schools/ESC. Three members are administrators representing each district/ESC represented in the consortium. The chair is selected by a majority vote of the members.

Amendments

The LPDC will review its operating plan and forms on a regular basis. LPDC forms and the operating plan can be revised by a majority vote of LPDC members.

Amendments which alter the requirements for approved IPDPs and/or approved activity proposals will not negatively impact any individual during their current license renewal cycle, unless mandated by ODE or state government.

Amendments to the LPDC operating plan and/or forms may be suggested by any licensed staff member. Amendments should be suggested in writing to the LPDC chair. Proposed amendments will be placed on the agenda of the next LPDC meeting.

Records Retention

The LPDC maintains copies of all letters sent to educators. The LPDC is not responsible for keeping copies of contact hour/CEU certificates, transcripts or plans. Responsibility for collecting and maintaining these documents is solely that of the educator until it is time to renew the educator license.

A copy of the license renewal application with all submitted renewal documents will be placed in the file maintained for each educator. Records will be retained for all current and former employees in accordance with the WCESC Record Retention Guidelines.

Responsibilities of the LPDC and Chairperson

Committee members are given the task of reviewing and approving Individual Professional Development Plans (IPDPs) for certified/licensed educators employed by Northwood and Otsego Local Schools and the Wood County Educational Service Center. Committee members also pre-approve designated professional development activities and review the evaluation of preapproved activities submitted by the educator before granting CEUs for license renewal. LPDC members approve reciprocity for educators entering or leaving the LPDC. Finally, LPDC members review all applications for license renewal to verify that educators have met the license renewal requirements

The chairperson is responsible for convening meetings, posting notices of meetings, and maintaining records of LPDC actions.

The committee reviews all Professional Development Summary Forms of each educator applying for licensure renewal to insure that the equivalent of 18 CEUs relating to the IPDP have been completed and presents the license renewal documents to the LPDC for their consideration.

In order to complete their duties, members of the LPDC need to:

Be Informed:

- Know the current law, licensure standards and ODE policies regarding LPDC responsibilities for licensure renewal;
- Ensure that educators' coursework and other professional development activities meet the standards for renewal of certificates or licenses;

Educate and Assist All Members:

- Orient new members to the licensure standards and the operating principles, timelines and processes of the LPDC;
- Stay up to date on quality professional development principles and practices.

Establish and Abide by Operating Procedures:

- Establish clear criteria by which the LPDC will review educators' IPDPs;
- Establish the operating procedures and timelines for the submission and review of an IPDP, coursework and other professional development activities;
- Develop and use criteria for awarding Continuing Education Units (CEUs);
- Establish a local process and timelines for educators to appeal the decision of the LPDC;
- Establish a policy for reciprocity between LPDCs to provide verification of IPDP approval and accepted professional development activities for educators leaving the LPDC and to honor such verification provided by LPDCs of educators entering the LPDC;
- Evaluate LPDC operations for effectiveness, timeliness, efficiency and professional courtesy.

Communicate Clearly and Maintain Records:

- Communicate to all constituents in a regular and systematic way;
- Keep records of LPDC decisions regarding educator IPDPs and completed coursework and other professional development activities.
- Operate under the Open Meetings Act (Sunshine Law) and the Public Records Act

Responsibilities of the Educator

In the process of license renewal, educators have the responsibility to: Be Informed:

- Know the professional development and renewal requirements for educator licensure, including the significance of licensure issuance and expiration dates;
- Meet licensure renewal requirements in a timely manner, including submittal of the licensure renewal application(s);
- Choose coursework and other professional development activities that reflect the principles of high quality professional development;
- Know school and/or district goals.

Abide by LPDC Operating Procedures:

- Follow the LPDC procedures, criteria and timelines for reviews of IPDPs, coursework and other professional development activities;
- Submit the IPDP for LPDC approval as soon as possible after receiving a new or renewed license;
- Obtain LPDC approval of the IPDP before engaging in professional development for licensure renewal. Professional development activities that are completed either before or outside the scope of an approved IPDP will not be accepted for licensure renewal.

Maintain Records

• Keep records of all licensure and LPDC transactions, particularly the LPDC review and approval of an IPDP, coursework and other professional development activities.

Appeal Procedure

Should an educator wish to appeal a decision of the LPDC, the appeal should be resolved as follows:

Step 1: The educator shall first discuss the concern with a district representative on the LPDC.

Step 2: If, after Step 1, the educator wishes to appeal, the educator shall submit a written

request for an appeal meeting to the LPDC within fifteen (15) calendar days of the date of the receipt of the unapproved documentation that is the subject of the appeal.

Step 3: Within fifteen (15) days of receipt of the written request for an appeal meeting, the

LPDC shall schedule the appeal meeting. The appeal meeting shall take place within thirty (30) days of the date of its scheduling. The LPDC shall notify the educator in

writing of the time, date and place of the meeting.

The appeals committee shall consist of the following: one member appointed by the LPDC, one member appointed by the educator, and one member mutually agreed upon by both the LPDC and the educator. The educator shall be notified in writing of the decision within seven (7) days of the meeting, and the decision shall be by majority vote.

Submission Dates

The LPDC will meet four times a year to review IPDP, preapproved activities, and grant final approval of portfolios. Educators can expect to receive notification of approval or rejection of submitted documents within thirty days of submission.

Submission Deadlines	Notification Date
January 1	February 1
March 1	April 1
June 1	July 1
October 1	November 1

Requirements to Renew a License

In order to renew a five-year professional license or convert an eight-year certificate to a five-year license, the general requirement is the completion of eighteen (18) Continuing Education Units (CEUs).

The 18 CEU requirement can be met by a combination of college coursework, contact hours, and approved LPDC activities. Specific requirements for license renewal are listed in the next table.

Type of License	Requirement to Renew		
RESIDENT EDUCATOR LICENSE (4 YEAR)	Must hold a Bachelor's Degree from an accredited teacher preparation program.		
PROFESSIONAL EDUCATOR LICENSE (5 YEAR)	Requires candidate to hold at least a bachelor's degree and to have successfully completed the Ohio teacher residency program. Renewable with 18 CEUs of LPDC approved activities.		
SENIOR PROFFESSIONAL EDUCATOR LICENSE (5 YEAR)	Requires candidate to hold at least a master's degree AND previously held a Professional Educator License AND Successful completion of the Master Teacher Portfolio Renewable with 18 CEUs of LPDC approved activities.		
LEAD PROFFESSIONAL EDUCATOR LICENSE (5 YEAR)	Requires candidate to hold at least a master's degree AND previously held a Professional Educator License or Permanent License AND Earn Teacher Leader Endorsement AND hold either National Board Certification OR Master Teacher criteria Renewable with 18 CEUs of LPDC approved activities.		
The school audiologist, school social worker, school speech-language pathologist, school nurse, occupational therapist, physical therapist, and occupational therapy assistant licenses may be renewed upon evidence of a currently valid license issued by the respective Ohio licensure board. The school counselor and school psychologist licenses may be renewed upon evidence of a currently valid license issued by the respective Ohio licensure board.			
RENEWAL OF AN EXPIRED LICENSE	Up to five years – may be reinstated upon completion of nine semester hours of coursework relevant to area of licensure since the issuance of that license. More than five years - may be reinstated upon completion of 12 semester hours of coursework relevant to area of licensure since the issuance of that license.		

THE INDIVIDUAL PROFESSIONAL DEVELOPMENT PLAN

Overview

An Individual Professional Development Plan (IPDP) identifies an educator's goals for professional growth. The IPDP development process enables educators to reflect upon their practice and to take responsibility for their continued professional development.

One of the major responsibilities of the Local Professional Development Committee (LPDC) is to review educators' Individual Professional Development Plans (IPDPs) and ensure that the identified goals and strategies are relevant to the needs of the district, school, students and educator. The IPDP should be thought of as a process rather than a single "plan".

Step-by Step Overview of IPDP Approval Process

Step 1	Step 2	Step 3	Step 4
Approval of Goals	Pre-approval of PD	Evaluation of Approved PD	Review for License Renewal
With each new license cycle, LPDC approves educator's IPDP goals.	LPDC reviews educator's submissions for PD activities that require preapproval. Some PD activities do not require pre-approval.	LPDC reviews educator's evaluations or reflections on pre-approved PD activities. LPDC approves CEUs. Educator enters CEUs or contact hours on appropriate PD Summary Form.	LPDC completes final evaluation of educator's PD activities to assure that all six PD standards have been addressed during the license renewal cycle.

After the LPDC has approved the initial IPDP, the educator may amend the IPDP at any time during the license cycle.

Approval of Goals

Activities for licensure renewal will only count if a signed IPDP is in place at the time of the PD activity.

Well written goals for professional growth are the first critical step in the IPDP process. Educators are encouraged to complete the following steps in preparing their IPDP goals.

- 1. Examine your practice
 - a. Examine multiple sources of data
 - b. Complete an appropriate educator standards self evaluation (e.g. the self assessment included in the ODE publication *Organizing for High Quality Professional Development*). This document is available on the LPDC website.
 - c. Consider how school and district goals should impact the IPDP
- 2. Determine priorities and goals for the IPDP
 - a. Prioritize your needs
 - b. Relate goals to license, current assignment, future plans, district/building goals
 - c. Complete IPDP with written SMART Goals. Examples of SMART goals are provided below.

EXAMPLES OF SMART GOALS					
State the Action you will take	Describe an Area of Focus for the Learning	Include the Rationale	Add the Activities	Predict a Completion Date (Optional)	
I will acquire	multiple strategies	to improve classroom discipline	by participating in a building-level book study	January– March 2008	
I will investigate	interdisciplinary strategies	to incorporate more connections between core subjects in my classroom	by participating in Sustainable Development's Distance learning course on interdisciplinary education	Summer 2008	
I will enhance my abilities in teaching	special needs students	to improve student learning	by attending ASCD's Differentiation Conference	July 4-8, 2008	
I will enhance my skills	in both interpreting and using data	to appropriately adjust instruction to enhance student learning	by participating in online training on Value Added	April– June 2008	

	GUIDE FOR WRITIN	G SMART GOALS	
State an Intention to engage	Describe an Area of Focus for	5.11	
in learning	the Learning	Rationale	Add the Activities
	<u> </u>	for the purpose of	my activities may include
"I will (use an action verb) acquire analyze apply research be able to become familiar with become knowledgeable become proficient in become skillful at build relationships contribute to demonstrate develop/design enhance my understanding of examine expand explore gain a greater understanding of gain skills in implement incorporate interpret investigate learn about learn how to modify curriculum obtain skills in practice promote read widely research study survey take part in use INSERT OWN	multiple strategies testing students on standards interdisciplinary curriculum units ways to develop students' thinking skills ways of working with special needs knowledge of cultures of student populations recognize differences in students meet needs of diverse populations strategies to improve learning environment strategies to manage groups of students ways of developing positive self concepts organize physical space uses of technology in the classroom develop new instructional techniques implementation of classroom inclusion techniques develop effective communication with students develop effective questioning techniques engage students in learning working with colleagues & staff communicate with families professional ethics educational theories age appropriateness and developmental characteristics of students with state and federal policies district or classroom based research new administrative/managerial skills new ways to evaluate student performance interpret student tests INSERT OWN	In order to share knowledge with colleagues deepen understanding in (insert area) improve classroom discipline update policies and procedures modify curriculum implement/apply/demonstrate in the classroom contribute to the teaching profession incorporate into lesson plans improve student learning contribute to school & district INSERT OWN	talking to colleagues working on a Master's degree in (insert area) attending conferences and workshops self directed educational development (professional reading, research, educational travel) mentoring curriculum development serving on a professional committee grant writing research and publishing peer observation National Board of Professional Teaching Standards Professional Vocational Board Certification cooperating teacher for a student teacher professional presentation teaching a college course INSERT OWN

Types of Activities

Educators are encouraged to use a variety of activities in meeting their 18 CEU requirement. Some activities require pre-approval while others do not. There is a maximum number of CEUs that can be used for license renewal for certain types of activities. The actual number of CEUs granted for activities that require pre-approval may vary based on documentation presented to the LPDC.

Group 1: Local In-service days and maintaining LPDC forms

Group 2: College coursework and Professional workshops

Group 3: Local/State/National Committee work or Professional Certification

Group 4: Independent Activities and Projects (PRE-APPROVAL HIGHLY RECOMMENDED)

Group	Activity	Max. CEUs	Verification	Criteria
1	Local Requirements	5 CEUs per license cycle	Activity Verification Form 1	Must meet all local district or ESC inservice expectations
1	Teacher LPDC Folder	1 CEU per license cycle	Activity Verification Form 1 and LPDC Folder	All forms are properly filled out
2	College Courses	No Limit	Activity Verification Form 2 and OFFICIAL TRANSCRIPTS	Must be related to IPDP goals.
2	Workshops	No Limit	Activity Verification Form 2 and Certificate of Attendance	Must be related to IPDP goals
3	Mentoring	6 CEUs per license cycle	Activity Verification Form 3	Mentor of teacher or administrator in Entry Year Program
3	Curriculum Development	No Limit	Activity Verification Form 3	Service on local, county, state, or national committee
3	Professional Committee	No Limit	Activity Verification Form 3	Service on local, county, state, or national committee
3	Grant Writing	6 CEUs per license cycle	Activity Verification Form 3 and copy of grant	Not dependent on award of grant – planning and preparation only, not for management of grant
3	Cooperating Teacher for Methods Block teacher	0.5 CEUs per semester 3 CEUs per license cycle	Activity Verification Form 3	Work with University/College supervisor
3	Cooperating Teacher for a Student Teacher	1.5 CEUs per semester 6 CEUs per license cycle	Activity Verification Form 3	Work with University/College supervisor
3	Master Teacher Designation Achieved	18 CEUs for cycle which granted	Activity Verification Form 3 and completed Master Teacher Forms	Must be related to IPDP goals.
3	National Board Professional Teacher	18 CEUs for cycle which granted	Activity Verification Form 3 and copy of National Board Certificate	Must be related to IPDP goals.
3	Professional Vocational Board Certification	6 CEUs per license cycle	Activity Verification Form 3 and certificate of completion	Time in coursework/clinics for test preparation purposes only

Group	Activity	Max. CEUs	Verification	Criteria
4	Publication	12 CEUs per license cycle 6 CEUs for book 3 CEUs for article	Activity Verification Form 4 and a copy of the publication	Must contribute to the education profession and be commercially published
4	Peer Observation	1 CEU per license cycle	Activity Verification Form 4	Not part of Mentoring program. Must be related to IPDP goals
4	Teaching a College Course (first time teaching course only)	6 CEUs per license cycle 1.5 CEUs for semester 1CEU for quarter	Activity Verification Form 4 copy of syllabus Verification from college	
4	Professional presentation	6 CEUs per license cycle	Activity Verification Form 4 and agenda	Applies to the first presentation of a topic each license cycle. Must be beyond normal work requirements
4	Educational Project	12 CEUs per license cycle	Activity Verification Form 4 and summary of project along with a reflection	Must apply educational skills and knowledge toward the development of a project. Hours for planning and preparation only.
4	Self-directed Educational Development	3 CEUs per license cycle	Activity Verification Form 4 and summary of activity along with a reflection that explains how it has enhanced the educator's development.	May include professional reading, research, educational travel. Must enhance individual's work in the profession or contribute to educator's area specialization. Must stretch the educator's abilities. Results should be shared with colleagues.
4	Webinar	6 CEUs per license cycle	Activity Verification Form 4 and summary of webinar along with a reflection	Must be directly related to IPDP goals
4	Externship	6 CEUs per license cycle	Activity Verification Form 4 and Activity log	Must enhance individual's work in the profession or contribute to educator's specialization.

OHIO STANDARDS FOR PROFESSIONAL DEVELOPMENT

The LPDC will evaluate the submitted Group 4 activities using a rubric based on the six Ohio Standards for Professional Development (complete text available on the LPDC website). Those standards are:

- Standard 1: High Quality Professional Development (HQPD) is a purposeful, structured and continuous process that occurs over time.
 - ❖ To meet the specific needs of students, professional development must focus on the strategic plan of the district or the priorities of the individual school. An educator's IPDP should align with the stated priorities and approved building or district goals.
- Standard 2: High Quality Professional Development (HQPD) is informed by multiple sources of data.
 - ❖ To meet the specific needs of students, professional development must be based on an analysis of multiple sources of data. An educator's IPDP should reflect an examination of student or other relevant educational data, as well as an assessment of the educator's own skills and knowledge against Ohio's Standards for Educators.
- Standard 3: High Quality Professional Development (HQPD) is collaborative.
 - High quality professional development encourages the collaboration of educators. An IPDP should delineate opportunities for collaboration and communication with other educators and administrators.
- Standard 4: High Quality Professional Development (HQPD) includes varied learning experiences that accommodate individual educators' knowledge and skills.
 - High quality professional development must accommodate the individual educator's level of knowledge and skill. Learning experiences should vary in intensity and duration and promote opportunities for self-directed, life-long learning. The sequence of learning experiences in the IPDP should enable the educator to systematically learn and implement new skills and knowledge.
- Standard 5: High Quality Professional Development (HQPD) is evaluated by its short-term and longterm impact on professional practice and achievement of all students.
 - Evaluation data inform continuous improvement by identifying the impact of professional development on student achievement. As part of the IPDP process, an educator must reflect on and evaluate the impact of PD activities on his/her professional practices.
- Standard 6: High Quality Professional Development (HQPD) results in the acquisition, enhancement or refinement of skills and knowledge.
 - The focus of all high quality professional development is increased student learning. To ensure that students achieve at high levels, educators must have deep content knowledge and master varied instructional and assessment strategies. An educator's IPDP activities should enhance or refine the educator's skills and knowledge.

GROUP 4 SCORING RUBRIC

Any educator may need to submit a professional development activity that needs pre-approval by the LPDC committee. Any activity NOT specifically listed in Groups 1 through 3 may need pre-approval. The educator must submit their proposal by the deadline and BEFORE completing the activity. The LPDC will determine if the professional development meets the state standards. The following rubric will be used for scoring purposes.

Standard 1 Essential Question: Is PD purposefully structured to occur over time?				
Exemplary	Adequate	Needs Revision	C	Total Score for Standard 1
2 points each	1 point each	0 points each	Score	-
Clearly focuses on and aligns	Relates to some of the school	Makes no connection to school or		
with school and district	and/or district priorities	district priorities		Tatal of C
priorities				Total = of 6
Includes a continuous	Includes several connected	Includes no related events		
process of planning,	events			F & Everyland
implementation, reflection				5-6 Exemplary
and evaluation				3-4 Adequate 0-2 Needs Revision
Includes varied activities	Includes more than one type of	Includes only one type of activity		0-2 Needs Revision
and multiple resources	activity			
Standard 2	Essential Question: Is the focus of t	he IPDP based on an examination of	multiple sou	rces of data?
Exemplary	Adequate	Needs Revision	Caarra	Total Score for Standard 2
2 points each	1 point each	0 points each	Score	
Shows evidence of the use	Shows limited use of data to	Shows no analysis of practice		
of data to analyze his/her	analyze his/her practice			
practice				Total = of 6
Uses current research to	Examines some research to	Shows no evidence of research to		
inform PD content and	select PD content and process	select PD content and process		5-6 Exemplary
process	·	·		3-4 Adequate
Builds upon prior PD	Makes some reference to prior	Never references prior PD in		0-2 Needs Revision
experiences to plan future	PD for future PD choices	making PD decisions		
PD				
Stand	lard 3 Does the IPDP provide oppor	tunities for the individual to work wit	h other edu	cators?
Exemplary	Adequate	Needs Revision	C	Total Score for Standard 2
2 points each	1 point each	0 points each	Score	,
Includes ongoing	Provides some opportunities for	Rarely provides opportunities for		
opportunities for	collaboration	collaboration		
collaboration				
Includes regular	Includes occasional participation	Allows few if any opportunities for		Total = of 6
participation in a learning	in a learning team	participation in learning teams		
community for a specified	_			5-6 Exemplary
educational outcome				3-4 Adequate
Includes ongoing use of	Includes occasional use of	Fails to use communication		0-2 Needs Revision
communication strategies	communication strategies to	strategies to broaden		
to broaden collaboration,	broaden collaboration, including	collaboration		
including technology	technology			
Standard 4 Essential Question	n: Does the IPDP meet the needs an	d experiences of an adult learner?		
Exemplary	Adequate	Needs Revision		Total Score for Standard 4
2 points each	1 point each	0 points each	Score	Total Score for Standard 4
Includes a variety of	Attempts to vary learning	Fails to vary learning experiences		
learning experiences	experiences	or includes only single-day events		
Reflects a structured set of	Attempts to organize or match	Fails to organize or match		1
experiences, matched with	experiences with goals and	experiences with goals and needs		Total = of 6
goals and needs logically	needs	experiences with goals and needs		010
sequenced, and matched				5-6 Exemplary
with goals and needs				3-4 Adequate
Clearly addresses the	Shows an attempt to address	Provides no evidence of		0-2 Needs Revision
educator's professional	the educator's professional	consideration for the educator's		o z reces revision
knowledge, strengths and	knowledge, strengths and	professional knowledge, strength		
weaknesses	weaknesses	and weaknesses		
VV CURTICISCS	W Carricosco	and Weakinesses		

Exemplary	Adequate	Needs Revision	Score	Total Score for Standard 5
2 points each Documents evidence of new	1 point each Includes some evidence of	O points each Fails to include evidence of		
skills applied to practice	changes in practice	change in practice		
Uses both formative and	Uses some data to assess	Uses no data to assess		1
summative data to assess	effectiveness of PD	effectiveness of PD		
effectiveness of PD	enceuveness of 1 B	enectiveness of 1 B		Total = of 6
Measures initial satisfaction	Measures initial satisfaction with	Fails to address initial satisfaction		1
with and eventual impact of	and eventual impact of PD	with OR impact on student		5-6 Exemplary
PD through personal	through personal reflection,	achievement		3-4 Adequate
reflection, examination of	examination of PD			0-2 Needs Revision
PD implementation AND	implementation OR evidence of			
evidence of the use of new	the use of new knowledge and			
knowledge and skills	skills			
Standard 6 Essential Question	n: Does the IPDP advance the educa	tor's content knowledge and reperto	ire of instru	ctional strategies?
Exemplary	Adequate	Needs Revision	Score	Total Score for Standard 6
2 points each	1 point each	0 points each	30070	
Aligns to local, state and/or	Connects to local, state and/or	Makes little connection to local,		
national standards and/or	national standards and/or	state and/or national standards		
school and district priorities	school and district priorities	and/or school and district		
		priorities		-
Includes evidence of the use	References the use of relevant	Provides no evidence of relevant		
of content-specific, relevant	and current best practices	or current best practices		
and current best practices to advance educator				
learning				Total = of 8
Advances educator's ability	Mentions the need to use	Fails to address the varied needs		- Total = 01 0
to use relevant instructional	relevant instructional practices	of diverse learners		7-8 Exemplary
practices to meet the varied	to meet the varied needs of	or diverse learners		4-6 Adequate
needs of diverse learners	diverse learners			0-3 Needs revision
Reflects an application of	Includes a limited awareness of	Fails to address engagement of		-
new knowledge and skills to	the engagement of students,	students, families or communities		
engage students, families	families and communities in the	in the learning process		
	learning process]		
and communities in the				
and communities in the learning process				

OVERALL RATING OF GROUP 4 ACTIVITY					
Score for Standard 1	Score for Standard 2	Score for Standard 3	Score for Standard 4	Score for Standard 5	Score for Standard 6
ExemplaryAdequateNeeds Revision					
Approved Approved with Reservations Needs Revisions Before Approval				ons Before Approval	

STANDARDS FOR OHIO TEACHERS

Teachers understand student learning and development, and respect the diversity of the students they teach.

- Teachers display knowledge of how students learn and of the developmental characteristics of age groups.
- Teachers understand what students know and are able to do, and use this knowledge to meet the needs of all students.
- Teachers expect that all students will achieve to their full potential.
- Teachers model respect for students' diverse cultures, language skills and experiences.
- Teachers recognize characteristics of gifted students, students with disabilities and at-risk students in order to assist in appropriate identification, instruction and intervention.

Teachers know and understand the content area for which they have instructional responsibility.

- Teachers know the content they teach and use their knowledge of content-area concepts, assumptions and skills to plan instruction.
- Teachers understand and use content-specific instructional strategies to effectively teach the central concepts and skills of the discipline.
- Teachers understand school and district curriculum priorities and the Ohio academic content standards.
- Teachers understand the relationship of knowledge within the discipline to other content areas.
- Teachers connect content to relevant life experiences and career opportunities.

Teachers understand and use varied assessments to inform instruction, evaluate and ensure student learning.

- Teachers are knowledgeable about assessment types, their purposes and the data they generate.
- Teachers select, develop and use a variety of diagnostic, formative and summative assessments.
- Teachers analyze data to monitor student progress and learning, and to plan, differentiate and modify instruction.
- Teachers collaborate with and communicate student progress with students, parents and colleagues.
- Teachers involve learners in self-assessment and goal setting to address gaps between performance and potential.

Teachers plan and deliver effective instruction that advances the learning of each individual student.

- Teachers align their instructional goals and activities with school and district priorities and Ohio's academic content standards.
- Teachers use information about students' learning and performance to plan and deliver instruction that will close the achievement gap.
- Teachers communicate clear learning goals and explicitly link learning activities to those defined goals.
- Teachers apply knowledge of how students think and learn to instructional design and delivery.
- Teachers differentiate instruction to support the learning needs of all students, including students identified as gifted, students with disabilities and at-risk students.
- Teachers create and select activities that are designed to help students develop as independent learners and . complex problem-solvers.
- Teachers use resources effectively, including technology, to enhance student learning.

Teachers create learning environments that promote high levels of learning and achievement for all students.

- Teachers treat all students fairly and establish an environment that is respectful, supportive and caring.
- Teachers create an environment that is physically and emotionally safe.
- Teachers motivate students to work productively and assume responsibility for their own learning.
- Teachers create learning situations in which students work independently, collaboratively and/or as a whole class.
- Teachers maintain an environment that is conducive to learning for all students.

Teachers collaborate and communicate with students, parents, other educators, administrators, and the community to support student learning.

- Teachers communicate clearly and effectively.
- Teachers share responsibility with parents and caregivers to support student learning, emotional and physical development and mental health.
- Teachers collaborate effectively with other teachers, administrators and school and district staff.
- Teachers collaborate effectively with the local community and community agencies, when and where appropriate, to promote a positive environment for student learning

Teachers assume responsibility for professional growth, performance and involvement as an individual and as a member of a learning community.

- Teachers understand, uphold and follow professional ethics, policies and legal codes of professional conduct.
- Teachers take responsibility for engaging in continuous, purposeful professional development.
- Teachers are agents of change who seek opportunities to positively impact teaching quality, school improvements and student achievement.

Renewing Your Teaching License

This chart is designed to help you make a quick calculation of how many CEU's you have accumulated toward your teaching license.

- 1 CEU earned for attending district in-services. (Maximum of 5 per license cycle)
- 1 CEU earned for keeping the renewal portfolio organized. (Maximum of 1 per license cycle)

Wood County LPDC Consortium Group 1 Activity Verification Form

Name	Date
Employing District	IPDP Approval Date
Building/Assignment	
1. District In-Services	
Every educator can earn on CEU per year for atten No documentation is required. No CEUs can be ear	ding their contractual district in-services. rned before the most recent IPDP has been signed.
School Year	CEU Earned
	1
	1
	1
	1
	1
Total CEUs Earned	
2. Teacher LPDC Folder	
Every educator is approved for one (1) CEU for orgoness. No documentation is required.	ganizing, maintaining, and completing all LPDC
Total CEUs Earned =	_
Teacher Signature	

Wood County LPDC Consortium Group 2 Activity Verification Form

Name		Date	
Employing	Employing District		Date
Building/A	Assignment		
Three C	work Completed EUs earned for every one semeste FICIAL TRANSCRIPT is required	er hour or two CEUs for every one quand for verification.	rter hour.
Semeste	r Hours Completed =	x3 =	CEUs Earned
Quarter I	Hours Completed =	x2 =	CEUs Earned
List eac	hops Attended th workshop attended. Include the IDANCE for your verification. Activity	number of hours and attach the CERTI Contact	
			-
			-
			-
			- ——— - ———

TOTAL CEUs _____

Date	Activity	Contact Hours	CEUs
		TOTAL CEUs	

Wood County LPDC Consortium Group 3 Activity Verification Form

Name		Date	
Employing District		IPDP Approval Date	
Building/Assignment			
1. Activity Type Each activity requir	es its own Group 3 Activi	ty Verification Form.	
☐ Professi ☐ Grant W ☐ Coopera ☐ Coopera ☐ Nationa ☐ Master	um Development ional Committee Vriting ating Teacher for Practicum ating Teacher for Student Te il Board Professional Teache Teacher Designation not listed above: (Specify)	eacher	
Date	Hours	Signature or other Documentation	
Total Hours =			
Total CEUs=			
Teacher Signature			

Wood County LPDC Consortium Group 4 Pre-Approval Form

Name	Date	
Employing District	IPDP Approval Date	
Building/Assignment		
1. Activity Type Each Activity requires its own Group 4 Activity Veri □ Publication □ Peer Observation □ Teaching a College Course (First time only) □ Professional Presentation □ Educational Project □ Self Directed Educational Development □ Externship □ Webinar □ Other, not listed above: (Specify)		
2. Description of Activity Describe the impact this activity will have on YOUF to meet your professional development goals.	R individual professional development AND how it helps	
3. CEU Request		
Number of Contact Hours =		
Number of CEUs Requested=		
LPDC Approval	CEUs Approved=	

I. Record of Time	Spent on Activity	
Date	Hours	Signature or other Documentation
		_
		_
		_
eacher Signature		
OO NOT MARK I	BELOW THIS LIN	TE
Revision Advice:		

Wood County LPDC Consortium Individual Professional Development Plan (IPDP)

1. Demographic Data

Name	Date
Employing District	DOB
Building/Assignment	
2. License Information Type of License	Issue Date
Area(s) of Licensure	Effective Date
	Expiration Date
3. Renewal Cycle Select One ☐ Transitioning from Certificate to License ☐ Renewal of 5 Year Professional Educator License ☐ Renewal of Senior Professional Educator License ☐ Renewal of Lead Professional Educator License	Plan Type Select One ☐ Initial Proposal ☐ Revised Proposal ☐ Amended Proposal
5. Goals List 3 to 5 goals for your developmental learning. Within intention to engage in learning; (2) focus for learning; and learning. Indicate which Ohio Educator Standard(s) each	d (3) rationale for and application of
Goal 1	
Goal 2	
Goal 3	

Goal 4
Goal 5
Investigate and explore ways to become a "teacher/administrator leader" to enhance our district's
curriculum, communication, and student achievement through classes, workshops, professional meetings, in-services, committees, professional learning communities, peer contacts, professional
readings, and/or networking
Sample Goal
I will increase my knowledge of strategies to manage groups of students in order to improve classroom
discipline by taking college coursework and attending workshops.
Teacher standard #1
Teacher standard #5
DO NOT MARK IN THIS BOX – OFFICAL LPDC USE ONLY
DO NOT WARREN DOX OTTIONE EL DO OSE ONE!

Wood County LPDC Consortium Individual Professional Development Plan (IPDP)

1. Demographic Data

Name Ms. Teacher	Date4/1/2013
Employing DistrictWestwood Local School District	IPDP Approval Date 2/29/1990
Building/AssignmentSuburban Míddle School - Gr. 8 Sc	<u>cíence</u>
2. License Information	
Type of License <u>5 Year Professional</u> I	ssue Date <u>3/17/2013</u>
Area(s) of Licensure AYA Life Science and Chesmsitry 7-1:	2 Effective Date <u>7/1/2013</u>
	Expiration Date 6/30/2018
3. Renewal Cycle	Plan Type
Select One	Select One
 Transitioning from Certificate to License 	Initial Proposal
 Renewal of 5 Year Professional Educator License 	☐ Revised Proposal
☐ Renewal of Senior Professional Educator License	☐ Amended Proposal
☐ Renewal of Lead Professional Educator License	·
5. Goals List 3 to 5 goals for your developmental learning. Within exintention to engage in learning; (2) focus for learning; and learning. Indicate which Ohio Educator Standard(s) each goal 1 I will extend my knowledge of adolescent and middle school associated with this age group in order to help me plan approximately will be successful in my class by attending wor Educator Standard #1	d (3) rationale for and application of goal reflects. (See sample on back) ool student development, as well as problems propriate lessons and interventions so
Goal 2 I will improve my skills for leading, collaborating and m peers to improve the quality of the instructional program	entoring students, pre-service teachers, and
Educator Standard #6 Educator Standard #7	by attending workshops and conferences.