Milford Exempted Village School District

Local Professional Development Resource Guide

2015-2016

The mission of the Milford Exempted Village School District is to inspire and prepare our students to reach their fullest potential in a diverse and dynamic world.

Contents

Local Professional Development Committee (LPDC) Overview
Timeline, Meeting Dates and LPDC Committee Members2
Sample Individual Professional Development Plans (IPDP's)
Frequently Asked Questions About Logs4
Professional Development Options (PDU Options)5-7
Sample Log
License and Certificate Renewal9
Appeals Process
Forms- Examples without Dates Get Current Forms from your LPDC Representative
Appeal Request11
Approval Verification Form for Educators Leaving an LPDC12
Individual Professional Development Plan (IPDP)13
Log1

The Local Professional Development Committee (LPDC)

In 1996, Ohio's General Assembly passes Senate Bill 230 authorizing the establishment of Local Professional Development Committees (LPDC's). This legislation signaled a major change in Ohio's approach to the development of its teaching force. It placed the responsibility for professional development in the hands of the educators themselves.

While the Ohio Department of Education still issues all certificates and licenses, two major changes have occurred:

- Each educator employed in an Ohio public school or chartered nonpublic school and seeking to fulfill license renewal requirements must develop an Individual Professional Development Plan (IPDP) for course work, continuing education activities, or equivalent activities. The plan must be based on the needs of the educator and his/her students, school, and district.
- To review and approve IPDP's, each public school district and chartered nonpublic school in Ohio now has a Local professional Development committee consisting of at least three classroom teachers, one principal, and one other district employee appointed by the superintendent. An LPDC can have additional members, but the majority must be teachers.

The process works as follows:

- At the beginning of the renewal cycle, the educator creates an IPDP. The plan must be submitted for approval <u>before</u> activities addressing the goals in the plan are complete.
- Using established policies and procedures, the LPDC evaluates the plan to ensure that it meets established criteria.
- The educator uses the IPDP to guide decisions about coursework and professional development activities, making revisions, if needed, with the LPDC's approval. The educator keeps track of and documents all professional development activities.
- At the end of the renewal period, the educator provides documentation to the LPDC that the course work and activities required by the standards and relevant to the IPDP have been completed.
- The LPDC reviews the documentation. If all requirements have been met, the designated LPDC member signs the approval for renewal and the application is submitted to ODE.

Timeline and Meeting Dates for 2015-16 School Year

September 10 The LPDC Meets at 4:15 at the District Central Office*

October 1 New or Modified IPDP Plans due to LPDC reps

October 1 LPDC Meeting
November 5 LPDC Meeting
December 3 LPDC Meeting
January 7 LPDC Meeting
February 4 LPDC Meeting
March 3 LPDC Meeting

March 5 El De Weeting

April 7 LPDC Meeting

May 1 <u>2015-16 Logs are due to building LPDC reps</u>

May 5 LPDC Meeting

June 2 LPDC Meeting (If necessary)

Milford Exempted Village Schools LPDC Committee

LPDC Member Jeri Cottone	<u>Building</u> Junior High	End of Term June 2018
Lisa Williams	McCormick	June 2019
Kari Brandenburg	Meadowview	June 2017
Lynn Miller	Mulberry	June 2019
Kelly Robbe, Co-Chair	Pattison	June 2019
Tammy Patrice	Seipelt	June 2018
Tori Bothe	Smith	June 2016
Juliene Haskins	High School	June 2016
Nancy House, Co-Chair	Board Office	

^{*}LPDC Meetings are open to the public.

Milford Exempted Village School District Proposal for Individual Professional Development Plan Send to your Building LPDC Representative

Name:Kelly Robbe Date:	10-1-16_ Build	ingPTS Assignment:	3 rd Grade Teacher			
ertification/License and Expiration Dates.	<u>:</u>					
Area	Grade	Expiration Date	Issue Date of License			
Elementary Education	1-8	June 30, 2019	March 11, 2014			
Educational Leadership	K-8	June 30, 2019	May 25, 2014			
*List all licenses/certificates you hold	*List all licenses/certificates you hold June 30, These are now available.					
 Professional Growth Goals: These blank lines provided. I will stay current with the trends in eduction my students so that student achievemer 2. I will gain leadership and communication and with parents so that student achievemed 3. I will learn more about technology and his students. I will read, study and learn more about students. My goal is to increase my knowledge of in how to effectively handle these material 6. My goal is to increase my knowledge of the suspected abuse of a child. Personal Goal- **This section is completely optional. Most	cation for the at will be increased will be increased will be increased to better under the content of blood borners in the classed the signs of of the signs of our will be increased the signs of our will be increased to b	purpose of developing measures. e purpose of creating a concreased. use it in my lesson plans, in the related to my teaching as pathogens and hazardous room setting. child abuse and the legal was	aningful lessons plans and activition and the achievement of a signment and student achievement and activition and the achievement are achievement and student achievement and activition and the achievement are achievement and student achievement and activition and the achievement achievement and student achievement activition and the achievement achievement and activition activition and activition and activition activition and activition a			
II. Rationale for Goal: The above go My personal goal supports (**only fill in the						
III. Circle the option numbers you plan to Option 1 2 3 4 5 6 7 8 9 10 11 IV. Approval / Disapproval (This section	utilize. Look 12 13 14 1 will be compl	at the resource guide onli 5 16 17 18 19 eted by the LPDC)				
This Individual Professional Designature of Committee Mem	-	an has been approved as si	Date:			

Frequently Asked Questions About Logs

The IPDP is a 5-year road map for your professional development. It can be revised at any time. The logs keep track of your professional development activities on a yearly basis.

When are logs due?

Please turn them into your building representative by **May 1**st.

Does everyone have to turn in a log?

No. You do not have to turn in a log if you:

- Have nothing to record for that year.
- Have already acquired the 18 PDU's necessary to renew.
- Renewed your license this year.
- Are on a permanent certificate.

Why do we have to turn in a log?

The log keeps track of the professional development units (PDU's) you earned during the school year. The committee meets to verify and approve your PDU's. You need 18 PDU's to renew your license. The LPDC can help you keep track of how many PDU's you have earned and how many you need to renew.

What kinds of activities can I log?

You can log professional development activities that match the goals on your IPDP. Some activities need pre-approval. Please refer to the PDU Options Page. The Pre-Approval form is in the resource guide.

What if an activity I want to do does not match one of my goals?

You can revise your IPDP at any time. Please submit a revised IPDP to your building representative. The committee will review and approve/not approve your new goal.

What does a completed log look like?

Please see the example in the resource.

Where can I find the option numbers?

The option numbers are in the resource guide.

Do I have to hand-write or type my log?

That is up to you. Please use the current year's log. An electronic version is available. You can obtain this through your building representative and through the district's website in the Human Resources section.

What kind of documentation do I need with my log?

For college classes, we need a copy of your grades or transcripts. For workshops, we need a certificate showing how many seat hours you were there. For all other types of activities, please see the PDU Options Page. It lists the documentation needed for each activity.

Do I need to make a copy of my log and documentation?

YES! It is your responsibility to keep a record of all your LPDC paper. We keep a copy at the Board Office, but things can and sometimes do get lost.

Can I earn all my PDU's in one category?

The LPDC encourages teachers to earn PDU's from a variety of activities for a well-rounded professional development plan. However, you can earn all your PDU's from one activity. The district provided professional development opportunities should enable you to renew every five years.

Option Number	Option	PDU Value	Maximum PDU	Criteria	Verification
1	College University Course for credit Seminar for Credit	Each semester hour is worth 3 PDU's	Unlimited	Coursework must be in education or in a content area directly related to the individual's teaching assignment. Must be taken through an accredited college or other post-secondary institution. Must be taken for credit with a C or better or a P in a Pass/Fail course.	Copy of official transcript or grade report
2	Professional Development Provider Teaching a course, seminar, or an adult vocational or technical course A professional presentation	1 clock hour = 0.3 PDU's	Unlimited	May be used two times teaching the same course each license/certificate cycle May be used for the first presentation	Course announcement and course syllabus Copy of presentation
3	Professional Committee	1 clock hour = 0.1 PDU's	Unlimited	Must be service on a formal committee organized by an educational agency or organization. Must contribute to the education profession or add to the body of knowledge in the individual's field.	Documentation of hours served verified by the president or chairperson of the committee.
National Board for 4 Professional Teaching Standards		9 PDU's for candidates completeling the process but not getting the NBPTS certification OR 18 for	Unlimited	Must be in the subject area of the individual's assignment. Certification must be completed or participation as a candidate must be	Valid copy of the National Certificate or documentation for candidate not completing the course.

				verified by the expiration date of the license.	
5	School/District Peer Coach or Mentor High School Teacher Education Classes	1 clock hour = 0.1 PDU's	Unlimited	Each session must include pre-observation discussion, observation and follow-up discussion.	Reflective journal of observation and action iplan or log time spent mentoring HS student (not log of time student spent in classroom)
6	Mentoring	1 clock hour = 0.1 PDU's	Unlimited	Official pairing with another teacher by a supervisor	Log of hours verified by a supervisor
7	Cooperating teacher for field experience student	90 clock hours = 1 PDU or 2 PDU for university semester	Unlimited	Formal college program	Letter from University or letter from supervisor.
8	Cooperating teacher for student teacher	13 PDU for university semester	Unlimited	Formal college program	Letter from University or letter from supervisor.
9	Professional Workshop/Conference/ Professional Institute	1 clock hour = 0.1 PDU's	Unlimited	Must contribute to the participant's knowledge, performance or effectiveness in the classroom.	Certificate of participation
10	Self-Directed Education Publication of original work, journal article, software, research, innovative curriculum unit	1 clock hour = 0.1 PDU's	Unlimited	Production of tangible product that enhances teaching and learning. **Subject to final approval from the LPDC.	Copy of book, article, software, package, report or curriculum unit.
11	Educational Project	1 clock hour = 0.1 PDU's	Unlimited	**Subject to final approval from the LPDC.	Copy of final product or report or project

12	Curriculum Development	culum Development 1 clock hour = 0.1 PDU's		Must be serving on a formal committee organized by an educational organization	Copy of final document
13	Grant Writing	1 clock hour = 0.1 PDU's	Unlimited	Grant need not be awarded to receive PDU's	Copy of grant proposal and documentation of planning and preparing
14	Professional Reading	1 clock hour = 0.1 PDU's	Unlimited	Must enhance individuals in the profession or contribute to the area of specialization	Reflective journal, work plan, video or curriculum developemnt
15	Educational Travel	1 clock hour = 0.1 PDU's	Unlimited	Must enhance individuals in the profession or contribute to the area of specialization	Reflective journal, work plan, video or curriculum developemnt
16	Study Group/ Professional Collaboration	1 clock hour = 0.1 PDU's	Unlimited	Must enhance individuals in the profession or contribute to the area of specialization	Reflective journal, work plan, video or curriculum developemnt
17	Related Work Experience	1 clock hour = 0.1 PDU's	Unlimited	Subject to final approval from the LPDC	Statement of verification by a supervisor and a plan, professional design of materials or curriculum

18	In District Professional Development This includes waiver days or early release days and days the district provided professional development during the school day	1 clock hour = 0.1 PDU's	Unlimited		Agenda from meeting, AESOP record, email record, certificate
19	Master Teacher	1 clock hour = 0.1 PDU's Or 3 Graduate Credits offered by Ashland Univeristy = 9 PDU's	Unlimited	Must be in the subject area of the individual's assignment. Certification must be completed or participation as a candidate must be verified by the expiration date of the certificate/license.	Application sent to LPDC

Name	Kelly	Robbe	Date	5-1-2016	District Buildi	ing	Pattison	Assi	gnment	3 rd	Teacher_	

SAMPLE LOG

				,
PDU Option	Activity (classes, workshops etc.)	Related	PDU credit –* 1 clock	Documentation
*Can be		IPDP	hour = 0.1 PDU for	*Needed
found in the		Goal #	MOST activities. Refer to	documentation for
Resource			the Resource Guide for	each activity can be
Guide			the list of activities and PDU credit	found in the Resource Guide
18	Waiver Days	1	4.2 (0.7 for each day x 6)	None needed
18	Early Release Days	1	.15	None needed
18	Bloodborne Pathogen and Hazardous	1	.1 (1 hour total time spent	Certificate printed
	Material Training		training per certificate)	from PSW
3	LPDC Committee	2	2.0 (20 clock hours)	Email or paper stating
				I'm on the committee
1	Graduate Courses	1	3 semester hours = 9	Copy of transcripts or
			PDU's	grade report

^{**18} PDU's must be earned during a renewal cycle.

LOG VERIFICATION BY:	Date:	5-1-15	_Total approved PDUs for 15-16_15.0	05
**You have earned a total of	PDU's for this renewal cycle.	You need _	more PDU's to renew in	•

License and Certificate Renewal

Licensure Requirements

To transition to or renew a five-year license, educators will need to demonstrate completion of:

- 6 semester hours related to classroom teaching and/or area of licensure; OR
- 18 PDU's earned through a variety of approved activities related to the educator's IPDP goals and verified via a log by the LPDC
- If an individual then resides continuously in Ohio, he or she does not need to update the BCI background check, but must obtain an updated FBI check once every five years.
- If an individual lives outside Ohio at any time during the five years after obtaining a BCI check, then both background checks will need to be updated.

Course work and PDU's can be combined, with one semester hour equaling three PDU's.

Eight-Year Professional Certificate Renewal Can no longer be renewed as of September 2, 2006.

An educator who obtained an eight-year professional certificate prior to September 1, 1998, can renew it once after September 1, 1998, until September 2, 2006. You will need to use the Transition License Renewal Application.

Completing Renewal Applications

Renewal applications can be found on the ODE website. All applications must be completed online. The online application system through ODE will allow you to apply online and pay with a credit card. The LPDC Chairpersons sign the applications electronically.

Apply Online

Most educators can apply for or renew their license online in just a few minutes.

Access My Educator Profile by signing into SAFE.

Create a SAFE account
Sign in to SAFE
My Educator Profile Help

It is in your best interest to renew as soon as possible. You can start accruing PDU's for the next renewal cycle after the Issue Date on your license. For example, if you renew in January and your Issue Date is January 15th; you can start counting PDU's for your next renewal on January 26th. This gives you an extra half year to earn PDU's.

Appeals Process

The appeals process is initiated by an educator whose professional development plan is not approved by the district LPDC, or who has not received approval of the LPDC on any other issue. For the purposes of definition, "plan" includes all of its components: educator goals, activities, and approval of local continuing education units and university coursework.

- 1. If the district LPDC does not approve an educator's professional development plan, the educator has the opportunity to appeal his/her plan to the committee. This request must be made in writing by the educator to the chairperson of the district LPDC within twenty (20) contract days of the denial. During this reconsideration time, the educator may submit such additional documentation, explanation or correction to permit approval of the educator's professional development plan by the committee. The written appeal will be reviewed at the next regularly scheduled meeting of the LPDC.
 - a) An appeal may be presented in person at the next regularly scheduled LPDC meeting.
 - b) Written notification of the appeal decision shall be provided to the applicant within five (5) contract days or thirty (30) calendar days of the meeting, whichever comes first.
- 2. If the appeal is denied, the applicant may request a terminal opinion, a binding decision rendered by a three-person mediation team chosen as follows: one (1) person chosen by the applicant, one (1) person chosen by the superintendent of schools, and one (1) person appointed by the president of the Milford Education Association. Members of the mediation team must hold a current Ohio Education certificate or license. This request should be made by the educator in writing to the chairperson of the district LPDC within ten (10) days following the reconsideration and receipt of the educator's professional development plan or other issue and its supporting materials exactly as they existed at the conclusion of the reconsideration stage.
- 3. This review panel shall meet together one time within ninety (90) calendar days of receiving the third party review request to conduct a review of the materials and facts and:
 - a) Hear from the educator why his/her professional development plan or other issue should be approved;
 - b) Hear from the district LPDC or a representative why the committee did not approve the plan or other issue;
 - c) Deliberate and issue a written decision jointly to the educator and the district LPDC within five (5) days.
- 4. The decision by the Appeals Panel is the final step in the process. It remains the prerogative of the educator to submit, revise, or correct a professional development plan that has not been approved by the district LPDC at any time before, during, or after the appeals process in order to gain committee approval.

Milford Exempted Village School District Individual Professional Development Plan Appeal Request Form

Submitted by:		Date:	
District Assignment:			
Reason for Appeal: (check one) _	IPDP Goal	Professional Activity	
Appeal Decision:			
Date of Decision:			
Member:			
Member:			
Member:			

Milford Professional Development Appeals Committee

Approval Verification Form For Educators Leaving a LPDC

This verifies that the following educator had Development Plan and that	an approved Individual Profe	essional					
(print - name of educator)	(Educator ID)	(birthdate)					
has completed the following credits toward	(date)						
college/university semeste	(assert)						
college/university quarter hours							
LPDC approved professional development activities (CEUs)							
(authorized signature) Please print: Name of Authorized Signer	(school/district IRN						
Name of School/District							
LPDC IRN							
Name of LPDC							
LPDC chairperson							
LPDC address							
Chairperson phone number							
Chairperson email address							
Mail to: Office of Educator Licensure 25 South Front Street, Mail Stop 105, Colum Telephone 614-466-3593	nbus, Oh 43215-4183	6/2011					

Milford Exempted Village School District Proposal for Individual Professional Development Plan Send to your Building LPDC Representative

	Name:	Date:	Building	Assignment:	
ertification/ <u>I</u>	License and Expi	ration Dates:			
	Area		Grade	Expiration Date	Issue Date of License
1. I will stay for my stude 2. I will gain and with par 3. I will lear students. 4. I will reac 5. My goal in how to ef 6. My goal	nk lines provided. y current with the ents so that studer in leadership and crents so that studer more about techn more about techn to increase my fectively handle to it is to increase my end abuse of a child	trends in educa at achievement communication ant achievement anology and how more about spe knowledge of be hese materials i	tion for the pur will be increase skills for the pur will be increase w to better use ecific content re plood borne pat in the classroor	rpose of developing meaned. urpose of creating a commoded. it in my lesson plans, instellated to my teaching assumble and hazardous meaning.	can write your own goal in the ningful lessons plans and activities munity of learners in my classroor struction and the achievement of ignment and student achievement atterials. I will become proficient by to handle any situation involving
II. Rat	ionale for Goal:	The above goal	s support the d	istrict strategic plan.	
My persona	l goal supports (*	*only fill in this	s line if you ha	ve a personal goal)	
III. Circle tl	he option number	s you plan to u	tilize. Look at	the resource guide onlin	ae to help you.
Option	1 2 3 4 5 6 7	8 9 10 11 12	13 14 15	16 17 18 19	
IV. Approve	al / Disapproval	(This section w	ill be complete	d by the LPDC)	
	This Individual Pr	rofessional Dev	elopment Plan	has been approved as su	bmitted.
	Signature of Cor	nmittee Membe	er:		Date:

Milford Exempted Village School District Professional Development Activity LOG

Name	Date	District Building		Assignment					
Send log and all documentation to your LPDC representative by May 1st.									
PDU Option *Can be found in the Resource Guide	Activity (classes, workshops	IPI	lated DP al #	PDU credit -* 1 clock hour = 0.1 PDU for MOST activities. Refer to the Resource Guide for the list of activities and PDU credit	Documentation *Needed documentation for each activity can be found in the Resource Guide				
LOG VER	ust be earned during a renewal cy IFICATION BY: earned a total of PDU	Date	e. You r	Total approved PDUs for more PDU's to rene	or 15-16				