Summer 2014: Elementary Professional Development Opportunities
Grade-Level Comprehensive Training & Collaboration:
	Day 1: Morning Session (8:30am-12:00pm) – Facilitated by Carlyn Cox & J Starr
What to Bring: Laptop Computer
I. District Goals for 2014-2015
II. What is Blended Learning
III. What will Blended Learning look like in Des Moines Public Schools?
IV. Demonstration of Technology Equipment
V. Exploration and Collaboration
	Day 2: Morning Session (8:30am-12:00pm) - Facilitated by Liz Griesel and Grade Level Facilitators (listed below)
What to Bring: Laptop Computer
I. 2014-2015 Literacy Curriculum Guides & Assessment Plan
II. Using Technology to Increase the Effectiveness of Literacy Instruction
III. Exploration and Collaboration

	12:00-1:00pm: LUNCH
** Individuals who wish to take this 2 day course for 1 AEA License Renewal or Drake EDEX Credit must engage in 30 minutes of onsite structured collaboration during this 1 hour lunch break. This time will include opportunities for you to action plan the implementation of new learning.

	Day 1: Afternoon Session (1:00pm-4:30pm) – Facilitated by Anna Taggart and Grade Level Facilitators (listed below)
What to Bring: Go Math! Chapter 1 Teacher’s Edition, Grade Level Curriculum Guide and Laptop Computer
I. Framework for Teaching Go Math! & 2014-2015 Curriculum Guides
II. Critical Success Factors for the Implementation of Go Math!
III. Implementing Technology with Go Math!
IV. Exploration and Collaboration
V. Go Math! Pacing & Assessments
	Day 2: Afternoon Session (1:00pm-4:30pm) – Facilitated by Amber Graeber, Kim O’Donnell, Connie Sievers and Grade Level Facilitators (listed below)
What to Bring: Laptop Computer
I. 2014-2015 Science, Social Studies and Health Curriculum Guides
II. Using Technology to Increase the Effectiveness of Content Teaching
III. Exploration and Collaboration

Logistics:
	Target Audience
	Kindergarten
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5

	Facilitators
	Shauna Jansen (Madison)
Deb Grummer (South Union)
	Esther Locher (Oak Park)
Ashley Inthalangsy (Oak Park)
	Stephanie Scheer (Riverwoods)
Jenny Inman (Garton)
	Laura Ryan (Findley)
Jackie Aguiniga (Brubaker)
	Melissa Osby (Brubaker)
Jaclyn Brees (Brubaker)
	Maggie Anderson (Morris)
Jen Steinke (Riverwoods)

	Dates
	June 16-17
	June 17-18
	June 18-19
	June 19-20
	June 23-24
	June 24-25

	Location
	Botanical Center
Dupont West
	Botanical Center
Dupont East
	Botanical Center
Dupont West
	Botanical Center
Dupont East
	Botanical Center
Dupont East
	Botanical Center
Dupont West

	IC Course #
	COMPDAY1K
COMPDAY2K
	COMPDAY11
COMPDAY21
	COMPDAY12
COMPDAY22
	COMPDAY13
COMPDAY23
	COMPDAY14
COMPDAY24
	COMPDAY15
COMPDAY25

Registration:
Registration for these sessions will close June 2nd. Each session will be limited to 80 participants and will be allocated on a first come, first serve basis. Teachers serving multiple grade levels are asked to only register for 1 grade level session. Participants may register for day 1, day 2 or both days of this training.
Compensation:
A $150 stipend will be funded by the district for all participants for Day 1 of this training. Schools may allocate building EQ funds to compensate teachers for attendance at Day 2 of this training.
Summer 2014: Elementary Professional Development Opportunities
Math Materials Training:
**PLEASE NOTE: These sessions will be identical to the information provided during each grade level’s Day1 training (above). Please do not attend more than 1 of these day long sessions.
	Target Audience
	Math Instructional Coaches
	Math Interventionists
	K-2 Classroom Teachers
	3-5 Classroom Teachers
	K-2 Classroom Teachers
	3-5 Classroom Teachers
	K-2 Classroom Teachers
	3-5 Classroom Teachers

	Date/Time
	June 9th
8:30am-4:00pm
	June 10th
8:30am-4:00pm
	June 11th 8:30am-4:00pm
	June 12th 8:30am-4:00pm
	August 11th
8:30am-4:00pm
	August 12th
8:30am-4:00pm
	August 13th 8:30am-4:00pm
	August 14th 8:30am-4:00pm

	Location
	Dean Ave. Conference Room
	Dean Ave. Conference Room
	Dean Ave. Conference Room
	Dean Ave. Conference Room
	Dean Ave. Conference Room
	Dean Ave. Conference Room
	Dean Ave. Conference Room
	Dean Ave. Conference Room

	IC Course #
	MTHIC
	MTHIV
	MTHK21
	MTH351
	MTHK22
	MTH352
	MTHK23
	MTH353

Registration:
Registration for these sessions will close June 2nd. Each session will be limited to 75 participants and will be allocated on a first come, first serve basis.
Compensation:
A stipend of $150.00 will be provided to participants to attend the entire session.

Literacy/Content Areas and Technology Training (Day 2 of Comprehensive Training and Collaboration)
**PLEASE NOTE: These sessions will be identical to the information provided during each grade level’s Day2 training (above). Please do not attend more than 1 of these day long sessions.
	Target Audience
	3-5 Classroom Teachers & Interventionists
	K-2 Classroom Teachers & Interventionists
	3-5 Classroom Teachers & Interventionists
	K-2 Classroom Teachers & Interventionists

	Date/Time
	June 11th 8:30am-4:30pm
	June 12th 8:30am-4:30pm
	August 11th
8:30am-4:30pm
	August 12th
8:30am-4:30pm

	Location
	Botanical Center Swartz Room
	Botanical Center Swartz Room
	Hoover High School Media Center/Library
	Hoover High School Media Center/Library

	IC Course #
	LIT351
	[bookmark: _GoBack]LITK21
	LIT352
	LITK22

Registration:
Registration for these sessions will close June 2nd. Each session will be limited to 55 participants and will be allocated on a first come, first serve basis.
Compensation:
Schools may allocate building EQ funds to compensate teachers for attendance at these training sessions.
** Individuals can receive 1 AEA License Renewal or Drake EDEX Credit by participating in BOTH a Math Materials Training AND a Literacy/Content Areas and Technology Training. Participants must engage in 30 minutes of onsite structured collaboration during the lunch break of each session. This time will include opportunities for you to action plan the implementation of new learning.
Science Foss Kit/Inquiry Skills Training:
	Target Audience
	Kindergarten
	1st Grade
	2nd Grade
	3rd Grade
	4th Grade
	5th Grade

	Date/Time
	August 5, 8:30-4:00
	August 6, 8:30-4:00
	August 7, 8:30-4:00
	August 8, 8:30-4:00
	August 11, 8:30-4:00
	August 13, 8:30-4:00

	Location
	Heartland AEA
Johnston
	Heartland AEA
Johnston
	Heartland AEA
Johnston
	Heartland AEA
Johnston
	Heartland AEA
Johnston
	Heartland AEA
Johnston

	IC Course #
	SCFK
	SCF1
	SCF2
	SCF3
	SCF4
	SCF5

Registration:
Registration for these sessions will open in Infinite Campus in May and will close June 2nd. Each session will be limited to 40 participants and will be allocated on a first come, first serve basis.
Compensation:
A stipend of $150.00 will be provided to participants to attend the entire session.
4.29.2014								Page | 3

