Purposeful

Relevant

Flexible

Professional Development

A Partner in Your Success

As a teacher-founded company, our mission at eDynamic Learning is to partner with you to ensure you get the most important ROI — your **Return on Instruction**. We provide personalized professional development experiences to ensure you are equipped with the most relevant, research-based, teaching methods and strategies.

As educators, we know that **relevant** professional development starts with workshops that you actually want to be in – and that are designed to be **purposeful** to meet each of your unique needs and goals and recognizes your expertise. You want workshops that help you learn, grow, and even try out new instructional strategies that can be implemented in **flexible** ways.

Keys To Success

Series Bundle

We know that the key to any successful curriculum adoption is purposeful and relevant professional development. And research shows that when teachers feel supported, engaged, and understand the new curriculum, it results in success. This can make all the difference in your student's engagement, motivation, and achievement. Our transformative PD will be delivered by educators who can provide a wide-range of implementation support. You'll be empowered to successfully implement eDynamic Learning courses using different instructional strategies within various instructional settings, using researched-based teaching strategies.

CTE Professional Development

eDynamic Learning supports Perkins' definition of professional development through a succession of three

workshops. Teachers will collaborate and learn best practices

embedded, data-driven, and classroom-focused workshops.

Sessions will help strengthen teachers' understanding of the

to support their students effectively in CTE through job-

curriculum, resources, and the instructional strategies.

Two Professional Development Bundle Options to Choose From

CTE Professional Development Series Bundle On-Going Professional Development *for up to 25 educators

- On-Site EDLPD011A
- 1 Implementation Essentials*
- 1 Elevated Instructional
 - Strategies
- 1 Job-Embedded Coaching Sessions
- Virtual EDLPD011B
- 1 Implementation Essentials Online Self-paced Course*
- 3 Virtual Workshops*
- 3 Job-Embedded Coaching Sessions

Thoughtfully Customized Professional Development Planning

After working with our support team to onboard your students, we start with a plan. We'll work together on creating your professional development implementation strategy specifically designed to support your district's needs.

Collaborative District Needs Planning

Your eDynamic Learning team is there with you every step of the way. We begin with our **Collaborative District Needs Planning** meeting where we work with you to carefully plan your custom professional development experiences based on your goals and requirements. This is complimentary and takes place prior to the Implementation Essentials Workshop.

Supporting You a Variety of Ways

Professional Development Options

Implementation Essentials Workshop: Developing a Strong Foundation

Our professional development series begins with our **Implementation Essentials Workshop** to provide you with the foundational skills you need to start implementing eDL curriculum in your classes on Day 1. You'll interact live with the curriculum and participate in action-oriented activities, so you can hit the ground running. Exploration includes how to navigate the courses, understand the lesson structure, digital features, components for instructional support and teacher resources. This includes formative and summative assessments, rubrics, and the basics for customization.

* In the Instructional Services workshop, facilitators will learn more about their role and how they will support their students on a day-to-day basis and interact with the state-certified virtual instructor who will guide, monitor and grade student work.

Elevating Instructional Strategies

Our **Elevating Instructional Strategies** professional development series options allow educators to hone in on specific instructional methods that make sense for their classroom or district's needs. **The Differentiated Instruction workshop is only appropriate for the BUZZ LMS.*

Instructional Strategies	Instructional Strategies	Instructional Strategies	Instructional Strategies	
Blended Learning	Project-Based Learning	Differentiated Instruction	Online & Continuous Learning	
 Share the various blended learning models, pedagogy, and research Evaluate and explore the benefits and strategies to support district initiatives Uncover how to use eDL resources for blended learning Practice methods through collaborative activities with lessons 	 Clarify the benefits of PBL and brainstorming ideas that integrate digital tools Experience PBL strategies that foster students' thinking teach technology skills, scaffold project planning, and facilitate project presentations Learn how to develop project rubrics and provide meaningful feedback Plan project-based lessons 	 Construct an understanding of differentiation to support student's learning styles, levels of readiness, and interests Examine strategies to differentiate eDL courses, assignments, and grading through built-in tools, customization, and settings features to best support special populations for acceleration, IEP Plans, 504 Plans, ELL students, and students with special needs 	 Set expectations, tips, and strategies for teaching online Instructional & LMS remote learning strategies to promote community, engagement, support SEL, and decrease student isolation Brainstorm ideas to create a blended learning strategy for hybrid schedules Strategies for promoting SEL, creating a sense of student agency, and decreasing student isolation. 	
On-Site Virtual EDLPD04A EDLPD04B	On-Site Virtual	● On-Site Virtual ●	Virtual	
	EDLPD05A EDLPD05E	EDLPD06A EDLPD06B	EDLPD11B	

Job-Embedded Coaching, Professional Development, and Support

Ongoing professional development is essential for continued success and increased academic achievement. Through our **On-going Coaching, Professional Development, and Support** we can provide you with a wide variety of options to support you throughout the school year.

Job-Embedded Coaching		Job-Embedded Coaching		Job-Embedded Coaching		Job-Embedded Coaching	
Focus Walks		Modeling Lessons		Co-Planning & Co-Teaching		Observation & Feedback	
On-Site	Virtual	On-Site	Virtual	On-Site	Virtual	On-Site	Virtual
EDLPD07A	EDLPD07B	EDLPD08A	EDLPD08B	EDLPD09A	EDLPD09B	EDLPD010A	EDLPD010B

*In addition to the four options listed above, districts have the ability to customize workshops to include a variety of elements from several concepts above working directly with their eDynamic Learning Professional Development Specialist.

As educators, we celebrate your success and take professional development seriously. We want to ensure you feel excited and empowered to implement your new eDL curriculum through *relevant, purposeful,* and *flexible* professional development. We look forward to being your partner now and in the years ahead in helping you grow and produce a strong ROI - **Return on Instruction**!

Engaging & Friendly Interface

Each course offers a consistent, dependable, user-friendly design.

Hassle-Free LMS Integration

Compatible with your current learning management system.

Flexible Teacher Implementation

A large variety of teacher resources and course customization options.

Inclusive of All Types of Learners

Courses meet Web Content Accessibility Guidelines (WCAG 2.0 AA).

Responsively Designed

All courses work on all devices, including smartphones, laptops or desktops.

Contact Us to Learn More

1.877.585.2029 hello@edynamiclearning.com www.edynamiclearning.com