
2011-2012 ROWAN COUNTY PROFESSIONAL DEVELOPMENT OPPORTUNITIES
(Revised January 20, 2012)
 DATE & TIME

TITLE

LOCATION
 PRESENTER/PROVIDER
MANDATORY FOR Everyone (or specified content area)
June 6, 2011; 8:30-3:30

Developing Student Friendly Learning Targets (4th math & special education)

Tech Room

Allison Mathews

June 6, 2011; 8:30-3:30

Developing Student Friendly Learning Targets (5th language arts & special education)

Tech Room

Allison Mathews

June 6, 2011; 8:30-3:30

Developing Student Friendly Learning Targets

RCMS

Paula Stafford
June 6, 2011; 9:00-12:00

Lakeshore Promethean Board Training (for Clearfield grades K-3)

Clearfield

Todd Clardy
June 8, 2011; 8:30-3:30

Developing Student Friendly Learning Targets (4th grade language arts & special education)
Tech Room

Allison & Mike Mathews

June 8, 2011; 8:30-3:30

Developing Student Friendly Learning Targets (5th grade math & special education)

Tech Room

Allison & Mike Mathews
June 9, 2011; 8:30-3:30

Developing Student Friendly Learning Targets (K language arts & special education)

Board Room

Allison & Mike Mathews
June 9, 2011; 8:30-3:30

Developing Student Friendly Learning Targets (1st language arts & special education)

Board Room

Allison & Mike Mathews
June 9, 2011; 8:30-3:30

Developing Student Friendly Learning Targets (2nd language arts & special education)
Board Room
Allison & Mike Mathews
June 9, 2011; 8:30-3:30

Developing Student Friendly Learning Targets (3rd language arts & special education)

Board Room

Allison & Mike Mathews
June 10, 2011; 8:30-3:30

Developing Student Friendly Learning Targets (K math & special education)

Board Room

 Allison Mathews
June 10, 2011; 8:30-3:30

Developing Student Friendly Learning Targets (1st math & special education)

Board Room

 Allison Mathews
June 10, 2011; 8:30-3:30

Developing Student Friendly Learning Targets (2nd math & special education)

Board Room

 Allison Mathews
June10, 2011; 8:30-3:30

Developing Student Friendly Learning Targets (3rd math & special education)

Board Room

 Allison Mathews

June 10, 2011; 8:30-3:30

6-8 Language Arts Study Group

RCMS

Paula Stafford

June 10, 2011; 8:30-3:30

6-8 Math Study Group

RCMS

Paula Stafford
June 10, 2011; 8:30-3:30

6-8 Science Study Group

RCMS

Paula Stafford
June 10, 2011; 8:30-3:30

6-8 Social Studies Study Group

RCMS

Paula Stafford
July 12, 2011; 8:30-3:30

Developing Student Friendly Learning Targets (math & special education)

RCSHS

 Penny Alderman/Nadine Griffith

July 13, 2011; 8:30-3:30

Developing Student Friendly Learning Targets (language arts & special education)

RCSHS

 Penny Alderman/Nadine Griffith
July 28, 2011; 8:30-3:30

Developing Student Friendly Learning Targets Makeup Day

Tech Room

Allison Mathews
July 29, 2011; 8:30-3:30

Developing Student Friendly Learning Targets Makeup Day

Tech Room

Allison Mathews
August 2, 2011; 8:30-3:30

Intervention Planning

RCPC

Shirley Burge
August 3, 2011; 8:30-3:30

Science in the Preschool Classroom

RCPC

Debbie Howes
August 8, 2011; 8:00-11:00

Seven Strategies of Assessment for Learning (K-5)

RCMS Cafeteria

Allison Mathews
(Teachers will have read and be able to discuss Chapters 1-3)

(ALL K-5 teachers except librarians, OT, PT, physical education, psychologists, & speech pathologists)
August 8, 2011; 8:30-9:30

Special Education 101 (for Regular Education Teachers)

RCMS Library

Carolyn Blair/Julie Mays
August 8, 2011; 9:30-11:30

PLC/Senate Bill 1

RCMS Cafeteria

Padula/Stafford
August 8, 2011; 12:00-1:30

Data Analysis (MAP, KCCT, DIBELS, etc) 1

Rodburn

Gilliam/Justice/Plank
August 8, 2011; 12:00-1:30

DIBELS

McBrayer

Joanne Lambertson
August 8, 2011; 2:00-3:00

Professionalism

McBrayer

Michelle Guy & Julie Mays
August 8, 2011; 3:30-4:30

Data Analysis (Folder Review)

McBrayer
 Banks/Justice/Powell/Teacher Leaders
August 8, 2011; 12:30-3:30

Seven Strategies of Assessment for Learning (6-12)

RCMS Cafeteria

Howes/AllisonMathews/Swain
(Teachers will have read and be able to discuss Chapters 1-3)

(ALL 6-12 teachers except librarians, OT, PT, physical education, psychologists, & speech pathologists)
August 8, 2011; 2:00-3:00

Professionalism

McBrayer

Carolyn Blair
August 9, 2011; 8:00-10:00

K/1st Grade Study Groups (Developing LA Common Core/Writing Communication Folder)
Central Office Tech Room

Allison Mathews
August 9, 2011; 10:30-12:30

2nd/3rd Grade Study Groups (Developing LA Common Core/Writing Communication Folder)
Central Office Tech Room

Allison Mathews
August 9, 2011; 1:00-3:00

4th/5th Grade Study Groups (Developing LA Common Core/Writing Communication Folder)
Central Office Tech Room

Allison Mathews
August 9, 2011; 8:30-3:30

Overview of Preschool Program Reviews

RCPC

Ashland RTC
August 9, 2011; 8:30-3:30

PLC/Senate Bill 1 Work

RCMS Library

Padula/Stafford
August 15, 2011; 3:45-4:45

Special Education 101 (for Regular Education Teachers)

Clearfield

 Carolyn Blair/Julie Mays

August 24, 2011; 3:30-5:30

Seven Strategies of Assessment for Learning (9-12 teachers)

RCSHS Library
 Debbie Howes/Nadine Griffith

(Teachers will have read and be able to discuss Chapter 4)

(ALL 9-12 teachers except librarians, OT, PT, physical education, psychologists, & speech pathologists)
August 24, 2011; 3:30-6:30

Learning Targets/Assessments/Standards Based Grading

McBrayer

Ken Mattingly
August 25, 2011 3:30-4:30

Special Education 101 (for Regular Education Teachers)

Rodburn

Carolyn Blair/ Julie Mays

August 30, 2011; 3:30-5:30

Ken Mattingly Follow Up-Assessments & Unit Design

McBrayer

Brenda Carter
August 30,2011; 3:30-5:30

Seven Strategies of Assessment for Learning (Chapter 4)

Rodburn

Gilliam/Justice/Plank
August 31, 2011; 3:30-5:30

Seven Strategies of Assessment for Learning (Chapter 4)

Tilden Hogge

Larry Tapp
August 31, 2011; 3:30-5:30

Seven Strategies of Assessment for Learning

RCMS Library

Padula/Stafford

(Teachers will have read and be able to discuss Chapter 4)

(ALL teachers except art & humanities, librarians, OT, PT, physical education, psychologists, & speech)
August 31, 2011; 3:30-5:30

Seven Strategies of Assessment for Learning (9-12 teachers)

RCSHS Library
 Debbie Howes/Nadine Griffith

(Teachers will have read and be able to discuss Chapter 5)

(ALL 9-12 teachers except librarians, OT, PT, physical education, psychologists, & speech pathologists)
August-April, 2012; 15 hours
Program Review/Curriculum Standards

RCPC

Shirley Burge
September 12, 2011; 3:45-5:45
Seven Strategies of Assessment for Learning (Chapter 4)

Clearfield Tami Buttry & Joanne Lambertson
September 12, 2011; 3:30-4:30
Special Education 101 (for Regular Education Teachers)

Tilden Hogge

Carolyn Blair
September 13, 2011; 3:30-5:30
Data Analysis (MAP, KCCT, DIBELS, etc) 2

Rodburn

Gilliam/Justice/Plank
September 14, 2011; 3:30-5:00
Program Review
#2

RCMS Library GinnyEtherton & Program Review Leaders
September 14, 2011; 3:45-5:15
95% RTI Training/Small Group Strategies

McBrayer

Banks/Breeze/Caudill
September 19, 2011; 3:45-5:45
KCCT Data Analysis

Clearfield Tami Buttry & Joanne Lambertson
TBA, 2011; 3:30-5:00

Program Review Introduction (ALL K-5 arts & humanities, vocational studies, writing)
??

Ginny Etherton & ??
TBA, 2011; 3:30-5:00

Program Review Introduction (ALL 9-12)

RCSHS Library GinnyEtherton & Program Review Leaders

(Teachers will be assigned to 1 of the 3 areas: vocational studies, arts & humanities, writing)

September 21, 2011; 3:30-5:30
Seven Strategies of Assessment for Learning (Chapter 5)

Tilden Hogge

Larry Tapp
September 21, 2011; 3:30-5:30
Seven Strategies of Assessment for Learning

RCMS Library

Padula/Stafford

(Teachers will have read and be able to discuss Chapter 5)

(ALL teachers except art & humanities, librarians, OT, PT, physical education, psychologists, & speech)

September 21, 2011; 3:30-5:00
Language Arts Study Group

RCSHS

 Penny Alderman/Nadine Griffith

September 21, 2011; 3:30-5:00
Math Study Group

RCSHS

 Penny Alderman/Nadine Griffith
September 21, 2011; 3:30-5:00
Science Study Group

RCSHS

 Debbie Howes/Nadine Griffith
September 21, 2011; 3:30-5:00
Social Studies Study Group

RCSHS

 Debbie Howes/Nadine Griffith
TBA, 2011; 3:30-5:00

Program Review #2 (ALL 9-12)

RCSHS Library GinnyEtherton & Program Review Leaders
September 26, 2011; 3:45-5:15
Program Review #2

Clearfield Tami Buttry & Joanne Lambertson
September 27, 2011; 3:30-5:30
Seven Strategies of Assessment for Learning (Chapter 5)

Rodburn

Gilliam/Justice/Plank
September 28, 2011; 3:30-5:30
Program Review
 # 2

Tilden Hogge

Larry Tapp
September 28, 2011; 3:45-5:45
Seven Strategies of Assessment for Learning (Chapter 5)

McBrayer
 Banks/Breeze/Powell/Teacher
September 28, 2011; 3:30-5:00
Language Arts Study Group

RCSHS

 Penny Alderman/Nadine Griffith
September 28, 2011; 3:30-5:00
Math Study Group

RCSHS

 Penny Alderman/Nadine Griffith
September 28, 2011; 3:30-5:00
Science Study Group

RCSHS

 Debbie Howes/Nadine Griffith
September 28, 2011; 3:30-5:00
Social Studies Study Group

RCSHS

 Debbie Howes/Nadine Griffith
September 30, 2011; 3:45-4:45
Program Review Module #1 (Questions Due to Mrs. Banks)

McBrayer
 Banks/Breeze/Ramey/Hodges
October 3, 2011; 3:45-5:45

MAP Data Analysis

Clearfield Tami Buttry & Joanne Lambertson
October 3, 2011; 3:45-5:15

Program Review #2

McBrayer

Banks/Teacher Leaders
October 6, 2011; 3:30-5:30

MAP Data Analysis (math and language arts teachers)

RCMS Library

Padula/Stafford
October 10, 2011; 3:30-5:00
Program Review
2

Rodburn

Shawn Justice
October 11, 2011; 3:30-5:30
Data Analysis (MAP, KCCT, DIBELS, etc) 3

Rodburn

Gilliam/Justice/Plank
October 12, 2011; 3:45-5:15
PLC Study Groups/ Data Analysis

McBrayer
 Banks/ Breeze /Powell/Teacher Leaders
October 19, 2011; 3:30-5:00
Language Arts Study Group

RCSHS

 Penny Alderman/Nadine Griffith

October 19, 2011; 3:30-5:00
Math Study Group

RCSHS

 Penny Alderman/Nadine Griffith
October 19, 2011; 3:30-5:00
Science Study Group

RCSHS

 Debbie Howes/Nadine Griffith
October 19, 2011; 3:30-5:00
Social Studies Study Group

RCSHS

 Debbie Howes/Nadine Griffith
October 24, 2011; 3:45-5:45
Seven Strategies of Assessment for Learning (Chapters 5 & 6)

Clearfield Tami Buttry & Joanne Lambertson
October 25, 2011; 3:30-5:30
Seven Strategies of Assessment for Learning (Chapter 6)

Rodburn

Gilliam/Justice/Plank
October 25, 2011; 3:30-5:30
Seven Strategies of Assessment for Learning

RCMS Library

Padula/Stafford

(Teachers will have read and be able to discuss Chapter 6)

(ALL teachers except art & humanities, librarians, OT, PT, physical education, psychologists, & speech)
October 26, 2011; 3:30-5:30
Seven Strategies of Assessment for Learning (Chapter 6)

Tilden Hogge

Larry Tapp
October 26, 2011; 3:30-5:00
Data Analysis (last year’s ACT)

RCSHS

 Alderman/Sergent/Thacker
TBA, 2011; 3:30-5:00

Program Review #3 (ALL 9-12)

RCSHS Library GinnyEtherton & Program Review Leaders
October 26, 2011; 3:45-5:45
Seven Strategies of Assessment for Learning (Chapter 6)

McBrayer
 Banks/ Breeze /Powell/Teacher Leaders
November 1, 2011; 3:30-5:30
Data Analysis (MAP, KCCT, DIBELS, etc) 4

Rodburn

Gilliam/Justice/Plank
November 2, 2011; 3:30-7:30
Data Analysis (MAP, KCCT, DIBELS, etc)

Tilden Hogge

Larry Tapp
November 7, 2011; 3:45-5:15
Program Review #3

Clearfield Tami Buttry & Joanne Lambertson
November 9, 2011; 3:45-5:15
PLC Study Groups/ Data Analysis

McBrayer
 Banks/ Breeze/Powell/Teacher Leaders
November 10, 2011; 3:30-5:30
Kindergarten/1st Grade Study Groups (Climbing the Data Wall)

Central Office Tech Room

Allison Mathews
November 15, 2011; 3:30-5:30
2nd/3rd Grade Study Groups (Climbing the Data Wall)

Central Office Tech Room

Allison Mathews
November 15, 2011; 3:30-5:00
Program Review #3

RCMS Library
 GinnyEtherton & Program Review Leaders
November 16, 2011; 3:30-5:30
4th/5th Grade Study Groups
 (Climbing the Data Wall)

Central Office Tech Room

Allison Mathews
November 16, 2011; 3:30-5:30
Seven Strategies of Assessment for Learning (ALL 9-12 teachers)

RCSHS Library
 Debbie Howes & Nadine Griffith

(Teachers will have read and be able to discuss Chapter 6)
November 30, 2011; 3:30-5:00
Program Review
 # 3

Tilden Hogge

Larry Tapp
November 30, 2011; 3:30-5:00
PLAN Analysis

RCSHS

 Alderman/Sergent/Thacker
December 5, 2011; 3:45-5:15
Program Review #3

McBrayer

Banks/ Breeze /Teacher Leaders
December 6, 2011; 3:30-5:30
Data Analysis (MAP, KCCT, DIBELS, etc) 5

Rodburn

Gilliam/Justice/Plank
December 13, 2011; 3:30-5:00
Program Review
3

Rodburn

Shawn Justice
December 14, 2011; 3:45-5:15
PLC Study Groups/ Data Analysis

McBrayer
 Banks/ Breeze /Powell/Teacher Leaders
January 11, 2012; 3:30-4:30
Program Review
 # 4

Tilden Hogge

Larry Tapp
January 11, 2012; 3:45-5:15
PLC Study Groups/ Data Analysis

McBrayer
 Banks/ Breeze /Powell/Teacher Leaders
January 12, 2012; 3:30-5:30
MAP Data Analysis (math and language arts teachers)

RCMS Library

Padula/Stafford

TBA, 2012; 3:30-5:00

Program Review #4 (ALL 9-12)

RCSHS Library GinnyEtherton & Program Review Leaders
January 18, 2012; 3:30-5:00
Language Arts Study Group

RCSHS

 Penny Alderman/Nadine Griffith

January 18, 2012; 3:30-5:00
Math Study Group

RCSHS

 Penny Alderman/Nadine Griffith
January 18, 2012; 3:30-5:00
Science Study Group

RCSHS

 Debbie Howes/Nadine Griffith
January 18, 2012; 3:30-5:00
Social Studies Study Group

RCSHS

 Debbie Howes/Nadine Griffith
January 23, 2012; 3:45-5:15
Program Review #4

Clearfield Tami Buttry & Joanne Lambertson
January 25, 2012; 3:30-7:30
Data Analysis (MAP, KCCT, DIBELS, etc)

Tilden Hogge

Larry Tapp
January 30, 2012; 3:45-5:45
MAP Data Analysis

Clearfield Tami Buttry & Joanne Lambertson
February 7, 2012; 3:30-5:30
Data Analysis (MAP, KCCT, DIBELS, etc) 7

Rodburn

Gilliam/Justice/Plank
February 8, 2012; 3:45-5:15
PLC Study Groups/ Data Analysis

McBrayer
 Banks/ Breeze /Powell/Teacher Leaders
February 14, 2012;3:30-5:00
Program Review # 4

Rodburn

Shawn Justice

February 16, 2012; 3:45-5:15
Program Review #4

McBrayer

Banks/ Breeze /Teacher Leaders
February 21, 2012; 3:30-5:30
Data Analysis (MAP, KCCT, DIBELS, etc) 8

Rodburn

Gilliam/Justice/Plank
February 21, 2012; 3:30-5:00
Program Review #4

RCMS Library
 GinnyEtherton & Program Review Leaders
March 6, 2012; 3:30-5:30

Data Analysis (MAP, KCCT, DIBELS, etc) 9

Rodburn

Gilliam/Justice/Plank
March 7, 2012; 3:30-7:30

Data Analysis (MAP, KCCT, DIBELS, etc)

Tilden Hogge

Larry Tapp
March 14, 2012; 3:45-5:15

PLC Study Groups/ Data Analysis

McBrayer
 Banks/ Breeze /Powell/Teacher Leaders
March 27, 2012; 3:30-5:30

Data Analysis (MAP, KCCT, DIBELS, etc) 10

Rodburn

Gilliam/Justice/Plank
After spring test, 2012; 3:30-5:30
MAP Data Analysis (math and language arts teachers)

RCMS Library

Padula/Stafford
April 3, 2012; 3:30-5:30

Data Analysis (MAP, KCCT, DIBELS, etc) 11

Rodburn

Gilliam/Justice/Plank
April 9, 2012; 3:45-5:45

MAP Data Analysis

Clearfield Tami Buttry & Joanne Lambertson
April 11, 2012; 3:45-5:15

PLC Study Groups/ Data Analysis

McBrayer
 Banks/ Breeze /Powell/Teacher Leaders
April 12, 2012; 3:30-5:30

Kindergarten/1st Grade Study Groups

Central Office Tech Room

Allison Mathews
April 16, 2012; 3:30-5:30

2nd/3rd Grade Study Groups

Central Office Tech Room

Allison Mathews
April 17, 2012; 3:30-5:30

4th/5th Grade Study Groups

Central Office Tech Room

Allison Mathews
April 18, 2012; 3:30-5:00

ACT Analysis

RCSHS

 Alderman/Sergent/Thacker
April 25, 2012; 3:30-5:00

ACT Analysis

RCSHS

 Alderman/Sergent/Thacker
May 9, 2012; 3:45-5:15

PLC Study Groups/ Data Analysis

McBrayer
 Banks/ Breeze /Powell/Teacher Leaders
MANDATORY FOR ARC Chairs
June 21, 2011; 1:00-4:00 CANCELLED ARC Chairs Procedures and Q&A

Central Office

Carolyn Blair
 OR

August 23, 2011; 3:30-6:30

ARC Chairs Procedures and Q&A

Central Office

Carolyn Blair
MANDATORY FOR All Counselors
September 14, 2011; 3:30-5:30
PLC Study Group

RCSHS Computer Lab Room 101
Denine Sergent
October 5, 2011; 3:30-5:30

PLC Study Group

RCSHS Computer Lab Room 101
Denine Sergent
November 9, 2011; 3:30-5:30
PLC Study Group

RCSHS Computer Lab Room 101
Denine Sergent

January 11, 2012; 3:30-5:30

PLC Study Group

RCSHS Computer Lab Room 101
Denine Sergent

February 8, 2012; 3:30-5:30

PLC Study Group

RCSHS Computer Lab Room 101
Denine Sergent
March 7, 2012; 3:30-5:30

PLC Study Group

RCSHS Computer Lab Room 101
Denine Sergent
MANDATORY FOR Heath and Physical Education Teachers
June 8, 2011; 10:00-1:00

Nutrition

RCSHS

Alan Evans
June 9, 2011; 9:00-9:00 (6-11 hours)
Community Anti-Drug Summit (Choose your sessions for 6 or more hours)
Morehead Conference Center
Dana Quesinberry
June 10, 2011; 8:00-11:00

Adaptive PE

McBrayer

Melissa Metcalf
July 28, 2011; 9:00-4:00

Unbridled Learning Next Generation Health Education

Morehead Conference Center
Stephanie Bunge
August 9, 2011; 9:00-12:00

Engaging Students in Exciting PE

McBrayer

Melissa McDonald
September 6, 2011; 7:15-7:45
K-12 Health & Physical Education PLC Study Group

RCMS

Randy Wallace
October 4, 2011; 7:15-7:45

K-12 Health & Physical Education PLC Study Group

RCMS

Randy Wallace
November 1, 2011; 7:15-7:45
K-12 Health & Physical Education PLC Study Group

RCMS

Randy Wallace
December 6, 2011; 7:15-7:45
K-12 Health & Physical Education PLC Study Group

RCMS

Randy Wallace
January 3, 2012; 7:15-7:45

K-12 Health & Physical Education PLC Study Group

RCMS

Randy Wallace
February 7, 2012; 7:15-7:45

K-12 Health & Physical Education PLC Study Group

RCMS

Randy Wallace
March 6, 2012; 7:15-7:45

K-12 Health & Physical Education PLC Study Group

RCMS

Randy Wallace
April 3, 2012; 7:15-7:45

K-12 Health & Physical Education PLC Study Group

RCMS

Randy Wallace
MANDATORY FOR Librarians
October 18, 2011; 3:30-5:30

Librarian PLC Study Group

RCMS

Tina Northcutt
November 29, 2011; 3:30-5:30
Librarian PLC Study Group

RCMS

Tina Northcutt
March 6, 2012; 3:30-5:30

Librarian PLC Study Group

RCMS

Tina Northcutt
MANDATORY FOR New Teachers
August 3, 2011; 8:30-11:30

New Teacher Orientation (for ALL new teachers to the district)

Central Office

Allison Mathews
August 3, 2011; 12:30-3:30

Teacher Induction Program (for NEW teachers)

Central Office

Allison Mathews

(September 7, October 5, December 7, January 4, February 1, March 7, April 4 & May 2)
MANDATORY FOR Special Education Teachers
June 13, 2011; 8:30-3:30

Easy CBM Monitoring Tool

RCMS Library

Carolyn Blair
August 4, 2011; 8:30-3:30

Due Process

Central Office

Carolyn Blair
August 5, 2011; 1:00-3:00

Due Process/Schedules/IEP (for itinerants)

Central Office

Carolyn Blair
MANDATORY FOR Special Education (NEW Teachers) – 3rd Tuesday of Each Month (except December)
August 16, 2011; 3:30-4:30

New Teacher Training for Special Education Teachers

Central Office

Carolyn Blair
September 20, 2011; 3:30-4:30
New Teacher Training for Special Education Teachers

Central Office

Carolyn Blair
October 18, 2011; 3:30-4:30

New Teacher Training for Special Education Teachers

Central Office

Carolyn Blair
November 15, 2011; 3:30-4:30
New Teacher Training for Special Education Teachers

Central Office

Carolyn Blair
January 17, 2012; 3:30-4:30

New Teacher Training for Special Education Teachers

Central Office

Carolyn Blair
February 21, 2012; 3:30-4:30
New Teacher Training for Special Education Teachers

Central Office

Carolyn Blair
March 20, 2012; 3:30-4:30

New Teacher Training for Special Education Teachers

Central Office

Carolyn Blair
April 17, 2012; 3:30-4:30

New Teacher Training for Special Education Teachers

Central Office

Carolyn Blair
May 15, 2012; 3:30-4:30

New Teacher Training for Special Education Teachers

Central Office

Carolyn Blair
Other Flexible Sessions - These hours do NOT replace mandatory hours and do not substitute unless given SIGNED PRIOR APPROVAL from your principal.
June 6, 2011; 8:00-3:00

Social Studies Study Group: Units, Assessments, & New Transition Course

RCSHS

Debbie Howes
June 6, 2011; 8:00-3:00

Language Arts Study Group: Units, Assessments, & New Transition Course

RCSHS

Penny Alderman
June 7, 2011; 9:00-12:00

PPN Mentoring

McBrayer
Rhonda Banks & Kim Nettleton
June 7-9, 2011; 18 hours

Making Algebraic Connections

????

PIMSER

June 7, 2011; 8:00-3:00

Social Studies Study Group: Units, Assessments, & New Transition Course

RCSHS

Debbie Howes
June 7, 2011; 8:30-3:30

Biology Study Group: Units, Assessments, & New Transition Course

RCSHS

Debbie Howes
June 8, 2011; 8:30-3:30

Biology Study Group: Units, Assessments, & New Transition Course

RCSHS

Debbie Howes
June 9, 2011; 8:00-11:30

Language Arts Study Group: Units, Assessments, & New Transition Course

RCSHS

Penny Alderman
June 13, 2011; 8:00-3:00

Physical Activity & Wellness Schools (PAWS) Institute

UK PAWS Institute Beth McNeill & Robert Pangrazi
June 13, 2011; 9:00-12:00

Chocolate Economics

Ruth Hunt Candy, Mt. Sterling
Lisa Saylor
June 13-July 1, 2011; up to 30 hours
CIS & IET 110

MSU

June 15, 2011; 8:30-4:00

MAP Training (for designated staff members)

KEDC
June 15, 2011; 9:00-4:30

Morehead State University’s School Librarian Symposium

MSU Library

Sandy Sumner
June 15-16, 2011; 12 hours

RTC Summer Conference

Paintsville

Ashland RTC
June 20-21, 2011; 15 hours

Early Childhood Conference

Louisville

Kaplan
June 20-25, 2011; 18 hours

MSU Ceramic Grant Workshop

MSU

 Seth Green, Ceramic Instructor
June 21, 2011; 9:00-4:00

Science Reasoning and Assessment Tools

Lexington

PIMSER
June 21-23, 2011; 18 hours
TI-Nspire Training

Jessamine Career & Technical Center
Peggy Watch
June 22-24, 2011; 18 hours

Kentucky Writing Project

MSU

June 23-25, 2011; 10 hours

KCEE : Life Fundamentals Summit (vocational program review conference)

Louisville

various
June 24, 2011; 9:00-4:00

2011 KIAE Summer Institute

Whalin Technology Center at EKU, Richmond
various
June 26-27, 2011; 12 hours

ELA Content Leadership Network Meeting

KEDC

Linda Holbrook, KDE
June 27-28, 2011; 12 hours

Making Math Magic – Fractions Grades 3 & 4

Richmond, KY

Vonda Stamm
June 27-29, 2011; 15 hours

Model Schools Conference

Nashville, TN

various
June 27-29, 2011; 18 hours

Kentucky Writing Project

MSU
June 28-30, 2011; 18 hours

Kentucky Writing Project

Lexington

June 29, 2011; 9:00-4:00

Coordinated School Health Institute

Marriott, Lexington
various
June 30, 2011; 8:00-3:30 CANCELLED How to Teach Reading & Academic Vocabulary When You’re Not a Reading Teacher

RCMS

Sharon Faber
June 30-July 1, 2011; 9:00-4:00
Growing Healthy Kids in Kentucky

Marriott, Lexington
various
July 1, 2011; 8:30-3:30

Middle Grades Academy (for teachers with 5 or fewer years experience)

RCMS

Sharon Faber
July 8, 2011; 6 hours

Kentucky History Ed Conference
(for social studies teachers)

Frankfort

???
July 11, 2011; 8:30-3:30

Living Archaeology Weekend Teacher Workshop

Natural Bridge State Park
?

July 17-20, 2011; 18 hours

Career and Technical Education Conference

Louisville

various
July 19, 2011; 9:00-4:00

Meeting the Literacy Standards in the Science Classroom

Lexington
 Diane Johnson & Susan Mayo
July 19-20, 2011; 8:30-3:30

Speech RTI, Eligibility & Instructional Issues

KEDC, Ashland

Gwen Buffington, KDE

July 22, 2011; 8:30-3:30

Intervention Planning

RCPC

Shirley Burge
July 25, 2011; 8:30-3:30

Seven Strategies of Assessment for Learning

Lexington Bluegrass Center
Jan Chappuis
July 26-27, 2011; 8:30-3:30

Assessment for Learning Conference

Lexington Bluegrass Center
Jan Chappuis
July 28, 2011; 9:00-4:00

Unbridled Learning Next Generation Health Education

Morehead Conference Center
Stephanie Bunge
July 28, 2011; 8:00-3:30

Teach Like A Rock Star

 Hilton Garden Inn, Louisville Airport
Hal Bowman
August 1, 2011; 8:00-9:30

What’s New with Promethean ActivExpression

RCSHS, Room 25
Holly Adams, PCS KNOX

August 1, 2011; 8:00-9:30

Smart Board Training

RCSHS, Room 26
Lisa Ratliff, Creative Image
August 1, 2011; 8:00-9:30

Kate/CIIS

RCSHS, Room 27
Ron Milliner, Murray State
August 1, 2011; 8:00-9:30

Prezi/Smart Tools

RCSHS, Room 29 Tiffany Lavoie/Michael Wlosinski, KEDC

August 1, 2011; 9:45-11:15

Prezi/Smart Tools

RCSHS, Room 29 Tiffany Lavoie/Michael Wlosinski, KEDC
August 1, 2011; 9:45-11:15

Web 2.0 Tools

RCSHS, Room 26
Pam Rowland, RCMS
August 1, 2011; 9:45-11:15

Destiny Quest

RCSHS, Room 28
Ronetta Brown, McBrayer
August 1, 2011; 12:30-2:00

Prezi/Smart Tools

RCSHS, Room 29 Tiffany Lavoie/Michael Wlosinski, KEDC
August 1, 2011; 12:30-2:00

Encyclomedia

RCSHS, Room 27
Helen Morrison, KET
August 3, 2011; 6 hours

Rock, Rhyme, Write, and Read

Cincinnati, OH

Dr. Jean Feldman
August 5, 2011; 10:00-11:00
Special Education 101 (for Regular Education Teachers)

McBrayer

Carolyn Blair/Julie Mays
August 5, 2011; 1:30-3:30

Energizing the Classroom (great for ALL K-5 teachers)

McBrayer

Hillary Hodges
August 5, 2011; 8:30-3:30

Technology

RCMS

Tiffany Lavoie
August 9, 2011; 10:15-1:15

Classroom Based Speech/Language Interventions (for K/1 teachers)

Central Office Board Room
Tim Ball

August 9, 2011; 8:00-9:00

Healthy Alliance

McBrayer

Hillary Hodges
August 9, 2011; 9:00-12:00

Engaging Students in Exciting PE

McBrayer

Melissa McDonald
August 15, 2011; 3:45-4:45

Special Education 101 (for Regular Education Teachers)

Clearfield

Carolyn Blair/Julie Mays
August 23, 2011; 3:30-5:30

S/L, OT, PT, VI, HI PLC Study Group

Central Office

Tim Ball
August 24, 2011; 3:30-6:30

The Power of Learning Targets: Improving Student Learning

RCMS

Ken Mattingly
August 30, 2011; 7:00-8:30

RC KAGE Speaker Series

Central Office

Genny Jenkins
August-March, 2011-12; 6 hours
PLC Department Study Groups (content, standards, units)

RCMS

Teacher Leaders
August-March, 2011-12; 6 hours
Faculty Book Study

RCMS

Paula Stafford
September/March

KOSA Workshops

Lexington
September 1, 2011; 3:30-4:30
504 Training

Central Office

Carolyn Blair/Julie Mays
September 1, 2011; 4:00-5:30
Low Incidence PLC Study Group

Central Office

Rhonda Blevins
September 6, 2011; 3:30-5:30
EBD PLC Study Group

RCMS

Christi Mullen
September 7, 2011; 3:30-5:30
Teaching Health in the Classroom (3-5)

McBrayer

Melissa McDonald
September 8, 2011; 3:45-4:45
RTI Strategies for Motor/Sensory Concerns (P-8)

Central Office

Robin Simpson

September 22, 2011; 3:45-4:45
Activities for Fine Motor Development (P-1)

Central Office

Robin Simpson

September 27, 2011; 3:30-5:30
S/L, OT, PT, VI, HI PLC Study Group

Central Office

Tim Ball
October 6, 2011; 3:30-5:30

EBD PLC Study Group

RCMS

Christi Mullen
October 6, 2011; 3:45-4:45

Ready to Write (2-5)

Central Office

Robin Simpson

October 6, 2011; 4:00-5:30

Low Incidence PLC Study Group

Central Office

Rhonda Blevins
October 8, 2011; 6 hours

KCTM Conference

 South Warren HS, Bowling Green
various
October 11, 2011; 3:30-4:30
TI-Nspire Training

RCMS

Teri Cundiff
October 14-15, 2011; 6 hours
KYAEA Conference

MSU

various
October 22, 2011; 1:00-7:00

KESDA State Workshop

Lexington

various
October 25, 2011; 3:30-5:30

S/L, OT, PT, VI, HI PLC Study Group

Central Office

Tim Ball
October 25, 2011; 3:30-4:30

Elmo Document Camera Training

RCSHS

Elmo Staff
October 25, 2011; ???? hours
KYSTE Fall Conference

Frankfort

?????
October 26, 2011; 3:30-5:30

Teaching Health in the Classroom (K-2)

McBrayer

Melissa McDonald
October 27, 2011; 3:30-4:30
TI-Nspire Training

RCMS

Teri Cundiff
October 27-29, 2011; ???? hours
KRA

Lexington

?????
November 3, 2011; 4:00-5:30
Low Incidence PLC Study Group

Central Office

Rhonda Blevins
November 5, 2011; 10:00-4:00
Lessons Learned: Portraits, Landscapes and Still Lifes

Art Museum at UK
Sonja Brooks
November 10, 2011; 3:30-5:30
EBD PLC Study Group

RCMS

Christi Mullen
November 10, 2011; 3:30-4:30
TI-Nspire Training

RCMS

Teri Cundiff
November 14, 2011; 7:00-8:30
RC KAGE Speaker Series-“What Teachers and Parents Need to Know about Gifted Kids”
Central Office

Tracy Inman
November 20-22, 2011; 6 hours
Exceptional Children’s Conference

Louisville
November 29, 2011; 3:30-5:30
S/L, OT, PT, VI, HI PLC Study Group

Central Office

Tim Ball
November 30, 2011; 3:30-4:30
TI-Nspire Training

RCMS

Teri Cundiff
December 1, 2011; 4:00-5:30
Low Incidence PLC Study Group

Central Office

Rhonda Blevins
December 1-4 , 2011; 12 hours
NCSS (National Conference for Social Studies)

Washington D.C.

Staff
December 14-17, 2011; 12 hours
Mid-West Band and Orchestra Clinic

Chicago

Staff
January 5, 2012; 4:00-5:30

Low Incidence PLC Study Group

Central Office

Rhonda Blevins
January 24, 2012; 3:30-5:30

S/L, OT, PT, VI, HI PLC Study Group

Central Office

Tim Ball

January 26, 2012; 3:30-5:30

EBD PLC Study Group

RCMS

Christi Mullen
February 2, 2012; 4:00-5:30

Low Incidence PLC Study Group

Central Office

Rhonda Blevins
February 9-12, 2012; 12 hours
Kentucky Music Educators Association Convention (KMEA)

Louisville

KMEA staff
February 16-18, 2012; 6+ hours
KSHA Conference

KY International Conference Center, Louisville

February 28, 2012; 7:00-8:30
RC KAGE Speaker Series

Central Office

Genny Jenkins
February 29, 2012; 3:30-5:30
S/L, OT, PT, VI, HI PLC Study Group

Central Office

Tim Ball

March 1, 2012; 4:00-5:30

Low Incidence PLC Study Group

Central Office

Rhonda Blevins
March 1, 2012; 3:30-5:30

EBD PLC Study Group

RCMS

Christi Mullen
March 7-9, 2012; ???? hours
KYSTE Spring Conference

Louisville

????
March 8-9, 2012; ???? hours
KCM – Improving Mathematical Practices

Hilton Inn, Lexington
Kirsten Fleming, KCM

March 17, 2012; 10:00-4:00

Mixed media workshop inspired by the exhibition “Richard Bell: Uz vs. Them”

Art Museum at UK
Sonja Brooks
March 27, 2012; 3:30-5:30

S/L, OT, PT, VI, HI PLC Study Group

Central Office

Tim Ball

March 29-April 1, 2012; 12 hours
NSTA Conference

Indianapolis, IN

various
April 5, 2012; 4:00-5:30

Low Incidence PLC Study Group

Central Office

Rhonda Blevins
April 12, 2012; 3:30-5:30

EBD PLC Study Group

RCMS

Christi Mullen
April 24, 2012; 3:30-5:30

S/L, OT, PT, VI, HI PLC Study Group

Central Office

Tim Ball
Spring, 2012; 6 hours

Alternate Assessment Training

Online

KDE staff
May 1, 2012; 7:00-8:30

RC KAGE Speaker Series

Central Office

Genny Jenkins
