

Individual Professional Development Plan (IPDP) SAMPLE Goals and Activities

Teaching Style Related to Student Learning

In the space below, indicate any personal goals that coincide with this action plan. Include how you plan to meet these goals.

Goal: To expand teaching methods to address the individual learning styles of all students. Activities: 1) Consult with and observe other staff – particularly intervention specialists; 2) Attend classes, conferences and workshops.

Anticipated CEUs 3

Content Area and Teaching Methods

In the space below, indicate any personal goals that coincide with this action plan. Include how you plan to meet these goals.

Goal: To develop and enhance teaching methods and curriculum to address the academic needs of all students. Activities: 1) Attend classes, workshops, conferences and trainings related to teaching strategies and curriculum; 2) Implement new skills and knowledge in the classroom; 3) Participate in district curriculum project.

Anticipated CEUs 3

Classroom Management and Assessment

In the space below, indicate any personal goals that coincide with this action plan. Include how you plan to meet these goals.

Goal: To create a classroom management plan which contributes to student academic productivity. Activities: 1) Consult with and observe other staff; 2) Consult with administration regarding classroom management; 3) Attend classes, workshops, conferences and trainings related to classroom management.

Anticipated CEUs 4

Reflective Practice

In the space below, indicate any personal goals that coincide with this action plan. Include how you plan to meet these goals.

Goal: To access my personal teaching style based on the four Pathwise Domains and the district educator evaluation format in order to prepare to become a mentor teacher. Activities: 1) Attend Pathwise training to become a district mentor teacher.

Anticipated CEUs 4

Teacher Professionalism

In the space below, indicate any personal goals that coincide with this action plan. Include how you plan to meet these goals.

Academic Staff

Goal: To renew math licensure and begin graduate work leading to a master's degree.

Activities: 1) Attend classes leading to master's degree.

NEW Career-Tech Staff

Goal: To obtain career-technical licensure from the Ohio Department of Education.

Activities: 1) Attend classes, conferences and workshops; 2) Participate in coaching and mentoring programs.

All Staff

Goal: To become involved in professional educational organizations. Activities: 1) Join and become active in ACTE (Association for Career and Technical Education) and other professional organizations.

Anticipated CEUs 4

TIPS

1. It is best to complete at least 3 goal areas.
2. List the goal first, then the activities for each goal area selected.
3. For renewal of a teaching license grades K-12, you need 18 CEUs or 6 semester hours or a combination of both since the issue date of your last license. You might have 3 semester hours and 9 CEUs. It takes 10 contact hours to equal 1 CEU and you can take partial CEUs. For example, if you attend a workshop and it lasts 3 hours, which would be 0.3 CEUs. These partial hours add up so make sure you keep track.

3 CEUs = 1 semester hour

10 contact hours = 1 CEU

4. Anticipated CEUs do not have to be exact, just realistic. Divide the number evenly among your chosen goal areas. For example, if you have 3 goal areas, you might list 6 CEUs for each. Do not worry about listing semester hours specifically.