West Virginia Board of Education Master Plan for Statewide Professional Staff Development 2013-2014

West Virginia Board of Education Master Plan for Statewide Professional Staff Development 2013-2014

Purpose

W. Va. Code §18-2I-3 requires the West Virginia Board of Education (WVBE) to establish goals and an annual master plan for professional development in the public schools of the state. Upon approval of the plan, the WVBE shall submit the master plan to the State Department of Education, the Center for Professional Development, the regional educational service agencies, the Higher Education Policy Commission and the Legislative Oversight Commission on Education Accountability.

In 2012 the WVBE approved a definition and standards for professional development. The definition states that professional de includes sustained experiences that lead to the development of knowledge, skills, practices, and dispositions educators need to help students perform at higher levels and achieve college and career readiness. The WVBE adopted Standards for Professional Learning serve as a guide for providing high quality professional development. According to the standards, *professional learning that increases educator effectiveness and results for all students*—

- Occurs within *learning communities* committed to continuous improvement, collective responsibility, and goal alignment.
- Requires skillful *leadership* to develop capacity, advocate, and create support systems for professional learning.
- Requires prioritizing, monitoring, and coordinating resources for educator learning.
- Uses a variety of sources and types of student, educator, and system data to plan, assess, and evaluate professional learning.
- Integrates theories, research, and models of human learning into *learning designs* to achieve its intended outcomes.
- Applies research on change and sustains support for *implementation* of professional learning for long-term change.
- Aligns its *outcomes* with educator performance and student curriculum standards.

Background

During their regular meeting in May 2013, the WVBE approved four overarching goals for professional development in 2013-2014. In approving those goals the West Virginia Board of Education challenged all providers of professional development to design, coordinate and deliver high quality professional development to all West Virginia educators that ultimately results in improved student achievement.

The professional development goals for the 2013-2014 school year are:

- 1. Increase the knowledge and skills of all pre-K through third grade educators to implement a comprehensive preK-third grade approach to early childhood education that includes a balanced delivery of early literacy.
- 2. Increase deep content knowledge and proficiency in designing and delivering standards-driven instruction and assessments for all preK-12 West Virginia educators.
- 3. Improve leadership competencies for principals and assistant principals in order to support high quality teaching and learning.
- 4. Support the full implementation of the revised educator evaluation system.

Design of the Master Plan

Following the May 2013 State Board meeting the goals for professional development were disseminated to the following statewide providers:

- The WV Center for Professional Development,
- The WV Department of Education
- The eight Regional Education Service Agencies (RESAs); and,
- Institutions of Higher Education (IHEs)

All providers were sent an electronic link to submit professional development for the plan. Providers were asked to submit the exact title of the professional development, the primary goal, the time format for the professional development, and categorize as follows:

- Sustained professional development lasting fourteen hours or more,
- Technical training lasting four hours up to fourteen hours, or
- Informational sessions lasting up to four hours.

A total of 365 professional development offerings were submitted by the various professional development providers. Of the 365 submissions, 206 (56%) were identified as sustained professional development. The remaining sessions were identified as 108 (30%) technical training and the remaining 51 (14%) as information sessions.

Evaluation

The WVDE Office of Research will develop the evaluation plan using the research questions, indicators and data sources indicated on Table 1. All providers included into the Master Plan must participate in the evaluation, which will be conducted by the Office of Research.

	Evaluation Question	Indicators	Data Sources
1.	How comprehensive was the participation of providers—including WVDE offices, RESAs, and public IHEs with teacher education programs—in formulating, implementing, and evaluating the 2013-2014 PD Master Plan?	Participation of providers in the Professional Staff Development Advisory Council and training at the WVDE Participation in the formulation of 2013-2014 PD Master Plan Participation in the PD Master Plan Session Report system	Participation of WVDE offices in training at the capitol Provider plan submissions (via online form) RESA strategic plans and annual reports PD Master Plan Session Report database (online system)
2.	How well did providers' offerings reflect the WVBE definition of professional development?	Proportion of PD offerings in three categories: (a) informational sessions, (b) technical training, (c) sustained professional development Proportion of PD offerings that address four dimensions of profession development: (a) knowledge, (b)skills, (c)practices, and (d) dispositions	PD Master Plan Session Report database (online system) Participant Survey questions for administrators Participant Survey questions for teachers
3.	How well did providers' offerings reflect the WVBE standards for professional development?	Proportion of PD offerings that address each of the seven standards: (a) learning communities, (b) leadership, (c) resources, (d) use of data, (e) learning designs, (f) change and implementation, and (g) outcomes	PD Master Plan Session Report database (online system)
4.	How well did providers collectively address the WVBE's 2013-2014 Goals for Professional Staff Development?	Proportion of PD offerings targeting each of the goals Participant reports of PD's helpfulness in meeting board goals	PD Master Plan session title listings PD Master Plan Session Report dataset (online system) Participant Survey questions for administrators Participant Survey questions for teachers
5.	How well did providers' offerings reflect research-based practices?	Proportion of PD offerings that have a duration of at least 14 hours, include opportunities for teachers to practice new skills and receive feedback, improve teachers' core content knowledge, is tied to school and district goals for student learning, include opportunities for collaboration, include embedded follow-up and continuous feedback.	PD Master Plan Session Report dataset (online system) Participant Survey questions for administrators Participant Survey questions for teachers
6.	With what level of fidelity was the PD Master Plan implemented, overall and by individual providers, and what were the impediments to its full implementation?	Percentage of PD offerings that were planned versus the ones delivered Reasons given by providers for why some planned sessions were not held	PD Master Plan Provider Reports Participant Survey Providers' responses to query requesting explanations for cancellation of sessions, when applicable
7.	What was the impact of the professional development offered through the 2013-2014 PD Master Plan?	Participant views of impact ontheir own knowledge, behavior, and attitudes;student performance; and/or the school overall.	Participant Survey questions for teachers Participant Survey questions for administrators

Introduction to Professional Development Sessions

The following section provides a listing of professional development scheduled for West Virginia educators for 2013-2014 school year. Sessions are sorted according to which one of the four Board Goals for Professional Development each addresses, as indicated by the providers. Session titles, names of providers, and contact information are also listed in the document.

Goal 1: Increase the knowledge and skills of all pre-K through third grade educators to deliver a comprehensive preK-third grade approach to early childhood education that includes a balanced approach to early literacy.

Professional Development Title	Organization	Format	Contact
Autism and Your Classroom	RESA 1	Technical	Drexel Sammons dsammons@access.k12.wv.us
CPI - Nonviolent Crisis Intervention (Initial Certification)	RESA 1	Technical	Drexel Sammons dsammons@access.k12.wv.us
New Teacher Support for Preschool Teachers	RESA 1	Technical	Drexel Sammons dsammons@access.k12.wv.us
Early Childhood Environmental Rating Scale (ECERS-R)	RESA 3	Technical	Deborah Brown dsbrown@access.k12.wv.us
New Pre-K Principal Academies: Supporting high-quality preschool classrooms	RESA 5	Technical	David Scragg dscragg@access.k12.wv.us
New County Collaborative Early Childhood Core Team Members Orientation	WVDE - Office of Early Learning	Technical	W. Clayton Burch wburch@access.k12.wv.us
WV Pre-K Leadership Institute	WVDE - Office of Early Learning	Technical	Clayton Burch wburch@access.k12.wv.us
Best Practices in Early Childhood Education	Marshall University - June Harless Center	Sustained	Tarabeth Brumfield brumfield11@marshall.edu
Children's Innovation Project	Marshall University - June Harless Center	Sustained	Carrie-Meghan Quick Blanco quickblanco@marshall.edu
Message From Me	Marshall University - June Harless Center	Sustained	Carrie-Meghan Quick Blanco quickblanco@marshall.edu
Transforming Transition	Marshall University - June Harless Center	Sustained	Tarabeth Brumfield brumfield11@marshall.edu
WaterBot	Marshall University - June Harless Center	Sustained	Carrie-Meghan Quick Blanco quickblanco@marshall.edu
Pre-K Best Practices Forum	RESA 1	Sustained	Drexel Sammons dsammons@access.k12.wv.us
Comprehension	RESA 4	Sustained	Judy Pomeroy jpomeroy@access.k12.wv.us

3333333Intensive Phonological Awareness Program	RESA 4	Sustained	Judy Pomeroy jpomeroy@access.k12.wv.us
Early Literacy Skills for Grades K-2	RESA 5	Sustained	David Scragg dscragg@access.k12.wv.us
Regional Pre-K Coordinators' PLC	RESA 5	Sustained	David Scragg dscragg@access.k12.wv.us
PreK-Gr3 Balanced Approach to Early Literacy	RESA 6	Sustained	Marian V. Kajfez mkajfez@access.k12.wv.us
RESA 7 Early Learning Scale Professional Development	RESA 7	Sustained	Jeovanna M. Lacaria jlacaria@access.k12.wv.us
WV Early Learning Standards Framework PD System - Language and Literacy Train the Trainer	WVDE - Office of Early Learning	Sustained	Clayton Burch wburch@accesss.k12.wv.us
Early Childhood: Assessment of Young Children	WVDE - Office of Instructional Technology	Sustained	Donna Landin dlandin@access.k12.wv.us
Early Childhood Family and Community Involvement	WVDE - Office of Instructional Technology	Sustained	Donna Landin dlandin@access.k12.wv.us
Early Childhood: Creating a Language Rich Environment	WVDE - Office of Instructional Technology	Sustained	Donna Landin dlandin@access.k12.wv.us
Early Childhood: Curriculum	WVDE - Office of Instructional Technology	Sustained	Donna Landin dlandin@access.k12.wv.us
Early Childhood: Special Needs Inclusion	WVDE - Office of Instructional Technology	Sustained	Donna Landin dlandin@access.k12.wv.us
Co-Teaching Strategies for Pre-K Educators	RESA 5	Informational	David Scragg dscrag@access.k12.wv.us

Goal 2: Increase deep content knowledge and proficiency in designing and delivering standards-driven instruction and assessments to all preK-12 West Virginia educators.

Professional Development Title	Organization	Format	Contact
Project Excellence	Marshall University - Clinical Experiences and Professional Development Schools	Technical Training	Jenny Nash jennynash7@gmail.com
STEPP	Marshall University - Clinical Experiences and Professional Development Schools	Technical Training	Jenny Nash jennynash7@gmail.com
Text Complexity	Marshall University - Clinical Experiences and Professional Development Schools	Technical Training	Jenny Nash jennynash7@gmail.com
Across Content Areas: The Unit Approach	RESA 1	Technical Training	Drexel Sammons dsammons@access.k12.wv.us
Common Core and Essential Elements: The Crosswalk	RESA 1	Technical Training	Drexel Sammons dsammons@access.k12.wv.us
IEP - Goals, Objectives and PLEPs	RESA 1	Technical Training	Drexel Sammons dsammons@access.k12.wv.us
The Differentiated Classroom	RESA 1	Technical Training	Drexel Sammons dsammons@access.k12.wv.us
Using Technology with the Next Generation Standards in Mathematics	RESA 1	Technical Training	Drexel Sammons dsammons@access.k12.wv.us
Using Technology with the Next Generation Standards in Reading/ELA	RESA 1	Technical Training	Drexel Sammons dsammons@access.k12.wv.us
Instructional Practices Inventory	RESA 3	Technical Training	Deborah Brown dsbrown@access.k12.wv.us
Project Based Learning	RESA 3	Technical Training	Deborah Brown dsbrown@access.k12.wv.us

Classroom Management and Instructional Strategies	RESA 4	Technical Training	Judy Pomeroy jpomeroy@access.k12.wv.us
Next Generation Content and Standards	RESA 4	Technical Training	Judy Pomeroy jpomeroy@access.k12.wv.us
RESA Educator Enhancement Academy Grade 2 Math	RESA 5	Technical Training	David Scragg dscragg@access.k12.wv.us
RESA Educator Enhancement Academy Grade 3 Math	RESA 5	Technical Training	David Scragg dscragg@access.k12.wv.us
RESA Educator Enhancement Academy Grade 3 ELA	RESA 5	Technical Training	David Scragg dscragg@access.k12.wv.us
Advanced Placement Fall Institute - Art History	West Virginia Center for Professional Development	Technical Training	Lorrie Smith lorrie.a.smith@wv.gov
Advanced Placement Fall Institute - Biology	West Virginia Center for Professional Development	Technical Training	Lorrie Smith lorrie.a.smith@wv.gov
Advanced Placement Fall Institute - Calculus AB	West Virginia Center for Professional Development	Technical Training	Lorrie Smith lorrie.a.smith@wv.gov
Advanced Placement Fall Institute - Calculus BC	West Virginia Center for Professional Development	Technical Training	Lorrie Smith lorrie.a.smith@wv.gov
Advanced Placement Fall Institute - Chemistry	West Virginia Center for Professional Development	Technical Training	Lorrie Smith lorrie.a.smith@wv.gov
Advanced Placement Fall Institute - Computer Science A	West Virginia Center for Professional Development	Technical Training	Lorrie Smith lorrie.a.smith@wv.gov
Advanced Placement Fall Institute - Economics: Macro & Micro	West Virginia Center for Professional Development	Technical Training	Lorrie Smith lorrie.a.smith@wv.gov
Advanced Placement Fall Institute - English Language	West Virginia Center for Professional Development	Technical Training	Lorrie Smith lorrie.a.smith@wv.gov

Advanced Placement Fall Institute - English Literature	West Virginia Center for Professional Development	Technical Training	Lorrie Smith lorrie.a.smith@wv.gov
Advanced Placement Fall Institute - Environmental Science	West Virginia Center for Professional Development	Technical Training	Lorrie Smith lorrie.a.smith@wv.gov
Advanced Placement Fall Institute - European History	West Virginia Center for Professional Development	Technical Training	Lorrie Smith lorrie.a.smith@wv.gov
Advanced Placement Fall Institute - Government & Politics: Comparative	West Virginia Center for Professional Development	Technical Training	Lorrie Smith lorrie.a.smith@wv.gov
Advanced Placement Fall Institute - Government & Politics: U.S.	West Virginia Center for Professional Development	Technical Training	Lorrie Smith lorrie.a.smith@wv.gov
Advanced Placement Fall Institute - Human Geography	West Virginia Center for Professional Development	Technical Training	Lorrie Smith lorrie.a.smith@wv.gov
Advanced Placement Fall Institute - Music Theory	West Virginia Center for Professional Development	Technical Training	Lorrie Smith lorrie.a.smith@wv.gov
Advanced Placement Fall Institute - Physics B & C	West Virginia Center for Professional Development	Technical Training	Lorrie Smith lorrie.a.smith@wv.gov
Advanced Placement Fall Institute - Psychology	West Virginia Center for Professional Development	Technical Training	Lorrie Smith lorrie.a.smith@wv.gov
Advanced Placement Fall Institute - Spanish Language	West Virginia Center for Professional Development	Technical Training	Lorrie Smith lorrie.a.smith@wv.gov
Advanced Placement Fall Institute - Statistics	West Virginia Center for Professional Development	Technical Training	Lorrie Smith lorrie.a.smith@wv.gov
Advanced Placement Fall Institute - Studio Art	West Virginia Center for Professional Development	Technical Training	Lorrie Smith lorrie.a.smith@wv.gov

Advanced Placement Fall Institute - U.S. History	West Virginia Center for Professional Development	Technical Training	Lorrie Smith lorrie.a.smith@wv.gov
Advanced Placement Fall Institute - World History	West Virginia Center for Professional Development	Technical Training	Lorrie Smith lorrie.a.smith@wv.gov
Advanced Placement Success Initiative - English	West Virginia Center for Professional Development	Technical Training	Lorrie Smith lorrie.a.smith@wv.gov
Advanced Placement Success Initiative - Mathematics	West Virginia Center for Professional Development	Technical Training	Lorrie Smith lorrie.a.smith@wv.gov
Advanced Placement Success Initiative - Science	West Virginia Center for Professional Development	Technical Training	Lorrie Smith lorrie.a.smith@wv.gov
Advanced Placement Summer Institute - Calculus AB	West Virginia Center for Professional Development	Technical Training	Lorrie Smith lorrie.a.smith@wv.gov
Advanced Placement Vertical Team Training - English	West Virginia Center for Professional Development	Technical Training	Lorrie Smith lorrie.a.smith@wv.gov
Advanced Placement Vertical Team Training - Mathematics	West Virginia Center for Professional Development	Technical Training	Lorrie Smith lorrie.a.smith@wv.gov
Advanced Placement Vertical Team Training - Science	West Virginia Center for Professional Development	Technical Training	Lorrie Smith lorrie.a.smith@wv.gov
Initial Mentor Teacher Training - Days 1 & 2	West Virginia Center for Professional Development	Technical Training	Lorrie Smith lorrie.a.smith@wv.gov
iPad Basic Training	West Virginia Center for Professional Development	Technical Training	Lorrie Smith lorrie.a.smith@wv.gov
Master Mentor Teacher Training - Days 3 & 4	West Virginia Center for Professional Development	Technical Training	Lorrie Smith lorrie.a.smith@wv.gov

Mentor Teacher Training - Advanced Credential Renewal	West Virginia Center for Professional Development	Technical Training	Lorrie Smith lorrie.a.smith@wv.gov
National Board Certification Renewal Professional Development	West Virginia Center for Professional Development	Technical Training	Lorrie Smith lorrie.a.smith@wv.gov
Next Generation Assessments for Students with Significant Intellectual Disabilities (A focus on DLM Assessment)	WVDE - Office of Assessment and Accountability	Technical Training	Melissa Gholson mgholson@access.k12.wv.us
RESA Train the Trainer CTE Initiatives	WVDE - Office of Career and Technical Accountability and Support	Technical Training	Sherri Nash sherri.nash@access.k12.wv.ush
Simulated Workplaces	WVDE - Office of Career and Technical Accountability and Support	Technical Training	Clinton Burch ccburch@access.k12.wv.us
Business and Marketing Advanced Credential	WVDE - Office of Career and Technical Instruction	Technical Training	Betty Sias bsias@access.k12.wv.us
CDX Training- Automotive	WVDE - Office of Career and Technical Instruction	Technical Training	Rick Gillman rgillman@access.k12.wv.us
ECG/Phlebotomy Teacher Training	WVDE - Office of Career and Technical Instruction	Technical Training	Cyndy Sundstrom csundstr@access.k12.wv.us
RN License Renewal	WVDE - Office of Career and Technical Instruction	Technical Training	Deb Cantron dcantron@access.k12.wv.us
Today's Class	WVDE - Office of Career and Technical Instruction	Technical Training	Rick Gillman rgillman@access.k12.wv.us
Kidstrong	WVDE - Office of Healthy Schools	Technical Training	Rebecca King rgking@access.k12.wv.us
CDX Training	WVDE - Office of Institutional Education Programs	Technical Training	Fran Warsing fwarsing@access.k12.wv.us
Next Generation Standards	WVDE - Office of Institutional Education Programs	Technical Training	Fran Warsing fwarsing@access.k12.wv.us

OSHA 500 and 510 Training	WVDE - Office of Institutional Education Programs	Technical Training	Fran Warsing fwarsing@access.k12.wv.us
Serve Safe for Managers	WVDE - Office of Institutional Education Programs	Technical Training	Fran Warsing fwarsing@access.k12.wv.us
Update CDX training	WVDE - Office of Institutional Education Programs	Technical Training	Fran Warsing fwarsing@access.k12.wv.us
GIS Training	WVDE - Office of Instruction	Technical Training	Robert "Joey" Wiseman rjwisema@access.12.wv.us
Literacy and the Next Generation Content Standards and Objectives for Social Studies	WVDE - Office of Instruction	Technical Training	Robert "Joey" Wiseman rjwisema@access.k12.wv.us
Intel Teach - 21st Century Topics	WVDE - Office of Instructional Technology	Technical Training	Bodie Fulford bfulford@access.k12.wv.us
Microsoft Innovative Educator	WVDE - Office of Instructional Technology	Technical Training	Mark Moore mramoore@access.k12.wv.us
onTarget WV Mentor training	WVDE - Office of Instructional Technology	Technical Training	Becky Butler rbutler@access.k12.wv.us
SAS Curriculum Pathways	WVDE - Office of Instructional Technology	Technical Training	Mark Moore mramoore@access.k12.wv.us
Technology Topics - Blended Learning Strategies and Tools	WVDE - Office of Instructional Technology	Technical Training	Bodie Fulford bfulford@access.k12.wv.us
Thinkfinity	WVDE - Office of Instructional Technology	Technical Training	Mark Moore mramoore@access.k12.wv.us
Virtual School Mentor training	WVDE - Office of Instructional Technology	Technical Training	Becky Butler rbutler@access.k12.wv.us
Virtual School Spanish Facilitator training	WVDE - Office of Instructional Technology	Technical Training	Becky Butler rbutler@access.k12.wv.us
What Does 21st Century Education Look Like?	WVDE - Office of Instructional Technology	Technical Training	Mark Moore mramoore@access.k12.wv.us
WVTIS Regional Workshops	WVDE - Office of Instructional Technology	Technical Training	Bodie Fulford bfulford@access.k12.wv.us

Educator Preparation Program Review Training	WVDE - Office of Professional Preparation (Certification)	Technical Training	Robert Hagerman rhagerma@access.k12.wv.us
DBQ Project	Marshall University - Clinical Experiences and Professional Development Schools	Sustained	Jenny Nash jennynash7@gmail.com
GLOBE	Marshall University - Clinical Experiences and Professional Development Schools	Sustained	Jenny Nash jennynash7@gmail.com
STEM Literacy	Marshall University - Clinical Experiences and Professional Development Schools	Sustained	Jenny Nash jennynash7@gmail.com
21st Century School Reform	Marshall University - June Harless Center	Sustained	Barbara Maynard bmaynard@marshall.edu
Appalachian Math Science Partnership	Marshall University - June Harless Center	Sustained	Steve Beckelhimer sbeckelh@marshall.edu
Arts and Bots	Marshall University - June Harless Center	Sustained	Carrie-Meghan Quick Blanco quickblanco@marshall.edu
Best Practices in Reading/Language Arts	Marshall University - June Harless Center	Sustained	Debbie Workman workmande@marshall.edu
Best Practices in STEAM Education	Marshall University - June Harless Center	Sustained	Cathy Walker cdwalker@access.k12.wv.us
Flip the Classroom	Marshall University - June Harless Center	Sustained	Steve Beckelhimer sbeckelh@access.k12.wv.us
Gigapan	Marshall University - June Harless Center	Sustained	Carrie-Meghan Quick Blanco quickblanco@marshall.edu
Hear Me	Marshall University - June Harless Center	Sustained	Carrie-Meghan Quick Blanco quickblanco@marshall.edu
Project MASS: Math and Science Success	Marshall University - June Harless Center	Sustained	Holly Moore miles10@marshall.edu
Shewey Science Academy	Marshall University - June Harless Center	Sustained	Steve Beckelhimer sbeckelh@marshall.edu
Common Core Standards Initiative	RESA 1	Sustained	Drexel Sammons dsammons@access.k12.wv.us

HELP - Health Education Leadership Partnerships	RESA 1	Sustained	Drexel Sammons dsammons@access.k12.wv.us
Measurement, Data, and Geometry for Elementary Math	RESA 1	Sustained	Drexel Sammons dsammons@access.k12.wv.us
MSP: Math and Science Partnership	RESA 1	Sustained	Drexel Sammons dsammons@access.k12.wv.us
Number and Operations: Fractions and Algebraic Thinking for the Elementary Math	RESA 1	Sustained	Drexel Sammons dsammons@access.k12.wv.us
PD 360 - Online Professional Development	RESA 1	Sustained	Drexel Sammons dsammons@access.k12.wv.us
The Special Education Classroom	RESA 1	Sustained	Drexel Sammons dsammons@access.k12.wv.us
Next Generation Standards	RESA 2	Sustained	Karen Davies kdavies@access.k12.wv.us
Overall School Improvement	RESA 2	Sustained	Karen Davies kdavies@access.k12.wv.us
Learning by Doing	RESA 3	Sustained	Deborah Brown dsbrown@access.k12.wv.us
Technical and Adult Education Conference	RESA 3	Sustained	Debrah Varner dvarner@access.k12.wv.us
The Collaborative Classroom	RESA 3	Sustained	Deborah Brown dsbrown@access.k12.wv.us
Classroom Management and Instructional Strategies	RESA 4	Sustained	Judy Pomeroy jpomeroy@access.k12.wv.us
Instructional Coaches Training	RESA 4	Sustained	Judy Pomeroy jpomeroy@access.k12.wv.us
Next Generation Content and Standards	RESA 4	Sustained	Judy Pomeroy jpomeroy@access.k12.wv.us
Project STEM	RESA 4	Sustained	Judy Pomeroy jpomeroy@access.k12.wv.us
Project WEEMS	RESA 4	Sustained	Judy Pomeroy jpomeroy@access.k12.wv.us
American Sign Language Level 2 (Intermediate)	RESA 5	Sustained	David Scragg dscragg@access.k12.wv.us

Arts for All-Integrated Learning for the Next Generation Standards	RESA 5	Sustained	David Scragg dscragg@access.k12.wv.us
Coaching for Learning	RESA 5	Sustained	David Scragg dscragg@access.k12.wv.us
Co-Teaching Project	RESA 5	Sustained	David Scragg dscragg@access.k12.wv.us
Co-Teaching Project for Focus Schools Workshops and On-site Observations/feedback	RESA 5	Sustained	David Scragg dscragg@access.k12.wv.us
Educator Enhancement Academy Follow- up	RESA 5	Sustained	David Scragg dscragg@access.k12.wv.us
Interpersonal Communication in the Educational Setting	RESA 5	Sustained	David Scragg dscragg@access.k12.wv.us
Introduction to Century 21 Teaching Tools	RESA 5	Sustained	David Scragg dscragg@access.k12.wv.us
Kansas Writing Strategies Workshop (Fall and Spring)	RESA 5	Sustained	David Scragg dscragg@access.k12.wv.us
RESA Educator Enhancement Academy Grade 2 ELA and Math	RESA 5	Sustained	David Scragg dscragg@access.k12.wv.us
RESA Educator Enhancement Academy Grade 8	RESA 5	Sustained	David Scragg dscragg@access.k12.wv.us
RESA Educator Enhancement Academy Grades 10 & 11 Math	RESA 5	Sustained	David Scragg dscragg@access.k12.wv.us
RESA Educator Enhancement Academy Grades 10-12 ELA	RESA 5	Sustained	David Scragg dscragg@access.k12.wv.us
RESA Educator Enhancement Academy Grades 6-7 math	RESA 5	Sustained	David Scragg dscragg@access.k12.wv.us
RESA Educator Enhancement Academy Grades 6-8 ELA	RESA 5	Sustained	David Scragg dscragg@access.k12.wv.us
Social Media Success	RESA 5	Sustained	David Scragg dscragg@access.k12.wv.us
Teaching the Common Core Essential Elements to Students with Significant Disabilities	RESA 5	Sustained	David Scragg dscragg@access.k12.wv.us
Technology and Enhancing the Learning Experience	RESA 5	Sustained	David Scragg dscragg@access.k12.wv.us

PreK-Grade 12 Design and Delivery of Standards-Driven Instruction and Assessments	RESA 6	Sustained	Marian V. Kajfez mkajfez@access.k12.wv.us
RESA 7 Summer Math I Academy	RESA 7	Sustained	Jeovanna Lacaria jlacaria@access.k12.wv.us
Advanced Placement Summer Institute - Art History	West Virginia Center for Professional Development	Sustained	Lorrie Smith lorrie.a.smith@wv.gov
Advanced Placement Summer Institute - Biology	West Virginia Center for Professional Development	Sustained	Lorrie Smith lorrie.a.smith@wv.gov
Advanced Placement Summer Institute - Calculus AB	West Virginia Center for Professional Development	Sustained	Lorrie Smith lorrie.a.smith@wv.gov
Advanced Placement Summer Institute - Calculus BC	West Virginia Center for Professional Development	Sustained	Lorrie Smith lorrie.a.smith@wv.gov
Advanced Placement Summer Institute - Chemistry	West Virginia Center for Professional Development	Sustained	Lorrie Smith lorrie.a.smith@wv.gov
Advanced Placement Summer Institute - Computer Science A	West Virginia Center for Professional Development	Sustained	Lorrie Smith lorrie.a.smith@wv.gov
Advanced Placement Summer Institute - Economics: Macro & Micro	West Virginia Center for Professional Development	Sustained	Lorrie Smith lorrie.a.smith@wv.gov
Advanced Placement Summer Institute - English Language	West Virginia Center for Professional Development	Sustained	Lorrie Smith lorrie.a.smith@wv.gov
Advanced Placement Summer Institute - English Literature	West Virginia Center for Professional Development	Sustained	Lorrie Smith lorrie.a.smith@wv.gov
Advanced Placement Summer Institute - Environmental Science	West Virginia Center for Professional Development	Sustained	Lorrie Smith lorrie.a.smith@wv.gov

Advanced Placement Summer Institute - European History	West Virginia Center for Professional Development	Sustained	Lorrie Smith lorrie.a.smith@wv.gov
Advanced Placement Summer Institute - European History	West Virginia Center for Professional Development	Sustained	Lorrie Smith lorrie.a.smith@wv.gov
Advanced Placement Summer Institute - Government & Politics: Comparative	West Virginia Center for Professional Development	Sustained	Lorrie Smith lorrie.a.smith@wv.gov
Advanced Placement Summer Institute - Government & Politics: U.S.	West Virginia Center for Professional Development	Sustained	Lorrie Smith lorrie.a.smith@wv.gov
Advanced Placement Summer Institute - Human Geography	West Virginia Center for Professional Development	Sustained	Lorrie Smith lorrie.a.smith@wv.gov
Advanced Placement Summer Institute - Music Theory	West Virginia Center for Professional Development	Sustained	Lorrie Smith lorrie.a.smith@wv.gov
Advanced Placement Summer Institute - Physics B & C	West Virginia Center for Professional Development	Sustained	Lorrie Smith lorrie.a.smith@wv.gov
Advanced Placement Summer Institute - Psychology	West Virginia Center for Professional Development	Sustained	Lorrie Smith lorrie.a.smith@wv.gov
Advanced Placement Summer Institute - Spanish Language	West Virginia Center for Professional Development	Sustained	Lorrie Smith lorrie.a.smith@wv.gov
Advanced Placement Summer Institute - Statistics	West Virginia Center for Professional Development	Sustained	Lorrie Smith lorrie.a.smith@wv.gov
Advanced Placement Summer Institute - Studio Art	West Virginia Center for Professional Development	Sustained	Lorrie Smith lorrie.a.smith@wv.gov
Advanced Placement Summer Institute - U.S. History	West Virginia Center for Professional Development	Sustained	Lorrie Smith lorrie.a.smith@wv.gov

Advanced Placement Summer Institute - World History	West Virginia Center for Professional Development	Sustained	Lorrie Smith lorrie.a.smith@wv.gov
Beginning Teacher Academy	West Virginia Center for Professional Development	Sustained	Lorrie Smith lorrie.a.smith@wv.gov
Infusing Technology	West Virginia Center for Professional Development	Sustained	Lorrie Smith lorrie.a.smith@wv.gov
National Board Certification "Take One!"	West Virginia Center for Professional Development	Sustained	Lorrie Smith lorrie.a.smith@wv.gov
Data Analysis Training	WVDE - Office of Assessment and Accountability	Sustained	Juan D'Brot jdbrot@access.k12.wv.us
Growth Model Training	WVDE - Office of Assessment and Accountability	Sustained	Juan D'Brot jdbrot@access.k12.wv.us
Next Generation Assessments for Students with Disabilities (SBAC & DLM Assessments and Accessibility for Special Education Students)	WVDE - Office of Assessment and Accountability	Sustained	Melissa Gholson mgholson@access.k12.wv.us
Next Generation Assessments for Students with Significant Intellectual Disabilities (focus on DLM assessment system)	WVDE - Office of Assessment and Accountability	Sustained	Melissa Gholson mgholson@access.k12.wv.us
Using Technology to Improve Student Writing in the Age of Common Core and the Smarter Balanced Assessment (State Technology Conference Presentation)	WVDE - Office of Assessment and Accountability	Informational	Juan D'Brot jdbrot@access.k12.wv.us
WESTEST 2 Online Writing Comparability Study	WVDE - Office of Assessment and Accountability	Sustained	Juan D'Brot jdbrot@access.k12.wv.us

AC Programs	WVDE - Office of Career and Technical Accountability and Support	Sustained	Gene Coulson coulson.gene@gmail.com
Alternative Certification for New CTE Teachers	WVDE - Office of Career and Technical Instruction	Sustained	Rick Gillman rgillman@access.k12.wv.us
CASE Training	WVDE - Office of Career and Technical Instruction	Sustained	Nathan Taylor netaylor@access.k12.wv.us
CPR/First Aid/Blood borne Pathogen/Disease Transmission/Oxygen Administration	WVDE - Office of Career and Technical Instruction	Sustained	Cyndy Sundstrom and Deb Catron csundstr@access.k12.wv.us and dcatron@access.k12.wv.us
Direct Care Worker Teacher Certification	WVDE - Office of Career and Technical Instruction	Sustained	Deb Cantron dcantron@access.k12.wv.us
Health Science Teacher Authorization/Reauthorization Workshop	WVDE - Office of Career and Technical Instruction	Sustained	Cyndy Sundstrom csundstr@access.k12.wv.us
High School of Business Training	WVDE - Office of Career and Technical Instruction	Sustained	Betty Sias bsias@access.k12.wv.us
NCCER Training	WVDE - Office of Career and Technical Instruction	Sustained	Rick Gillman and Jason Hughes rgillman@access.k12.wv.us jehughes@access.k12.wv.us
New Agriculture Teacher Conference	WVDE - Office of Career and Technical Instruction	Sustained	Jason Hughes jehughes@access.k12.wv.us
Project Lead the Way - Teacher and Counselor Training	WVDE - Office of Career and Technical Instruction	Sustained	Kathy Gillman kgillman@access.k12.wv.us
WV Early Learning Standards Framework PD System - Math/Science Train the Trainers	WVDE - Office of Early Learning	Sustained	Clayton Burch wburch@access.k12.wv.us
WV Early Learning Standards Framework PD System - Physical Development/Art Train the Trainers	WVDE - Office of Early Learning	Sustained	Clayton Burch wburch@access.k12.wv.us
Health and Physical Education Leadership Academy	WVDE - Office of Healthy Schools	Sustained	Mary Weikle mweikle@access.k12.wv.us

High School Equivalency Test	WVDE - Office of Institutional Education Programs	Sustained	Fran Warsing fwarsing@access.k12.wv.us
Lifeskills Training of New Curriculum	WVDE - Office of Institutional Education Programs	Sustained	Fran Warsing fwarsing@access.k12.wv.us
2013-14 WVTIS Professional Development	WVDE - Office of Instructional Technology	Sustained	Bodie Fulford bfulford@access.k12.wv.us
21st Century Instruction with Project Based Learning	WVDE - Office of Instructional Technology	Sustained	Donna Landin dlandin@access.k12.wv.us
21st Century Teaching and Learning in the Career and Technical Education Classroom	WVDE - Office of Instructional Technology	Sustained	Donna Landin dlandin@access.k12.wv.us
21st Century Teaching and Learning in the Language Arts Classroom	WVDE - Office of Instructional Technology	Sustained	Donna Landin dlandin@access.k12.wv.us
21st Century Teaching and Learning in the Mathematics Classroom	WVDE - Office of Instructional Technology	Sustained	Donna Landin dlandin@access.k12.wv.us
21st Century Teaching and Learning in the Science Classroom	WVDE - Office of Instructional Technology	Sustained	Donna Landin dlandin@access.k12.wv.us
21st Century Teaching and Learning in the Social Studies Classroom	WVDE - Office of Instructional Technology	Sustained	Donna Landin dlandin@access.k12.wv.us
21st Century Teaching and Learning in the Visual Arts Classroom	WVDE - Office of Instructional Technology	Sustained	Donna Landin dlandin@access.k12.wv.us
21st Century Teaching and Learning in the World Languages Classroom	WVDE - Office of Instructional Technology	Sustained	Donna Landin dlandin@access.k12.wv.us
Algebraic Thinking in the Elementary School	WVDE - Office of Instructional Technology	Sustained	Donna Landin dlandin@access.k12.wv.us
Approaches and Tools for Developing Web-Enhanced Lessons	WVDE - Office of Instructional Technology	Sustained	Donna Landin dlandin@access.k12.wv.us

Blended Delivery of Instruction	WVDE - Office of Instructional Technology	Sustained	Donna Landin dlandin@access.k12.wv.us
Cell Phones as Learning Tools	WVDE - Office of Instructional Technology	Sustained	Donna Landin dlandin@access.k12.wv.us
Common Core: Math Practices (K-5 and 6-12)	WVDE - Office of Instructional Technology	Sustained	Donna Landin dlandin@access.k12.wv.us
Common Core: ELA Reading (Grades K-5 and 6-12)	WVDE - Office of Instructional Technology	Sustained	Donna Landin dlandin@access.k12.wv.us
Common Core: ELA Writing, Research and Presentation (K-5 and 6-12)	WVDE - Office of Instructional Technology	Sustained	Donna Landin dlandin@access.k12.wv.us
Common Core: Math Content Standards (K-5 and 6-12)	WVDE - Office of Instructional Technology	Sustained	Donna Landin dlandin@access.k12.wv.us
Designing a Virtual Field Trip	WVDE - Office of Instructional Technology	Sustained	Donna Landin dlandin@access.k12.wv.us
Developing and Implementing WebQuests	WVDE - Office of Instructional Technology	Sustained	Donna Landin dlandin@access.k12.wv.us
Differentiating Instruction	WVDE - Office of Instructional Technology	Sustained	Donna Landin dlandin@access.k12.wv.us
Digital Storytelling	WVDE - Office of Instructional Technology	Sustained	Donna Landin dlandin@access.k12.wv.us
Early Childhood Book Reading Practices	WVDE - Office of Instructional Technology	Sustained	Donna Landin dlandin@access.k12.wv.us
Facilitating Instruction for English Language Learners	WVDE - Office of Instructional Technology	Sustained	Donna Landin dlandin@access.k12.wv.us
Geometric Measurement	WVDE - Office of Instructional Technology	Sustained	Donna Landin dlandin@access.k12.wv.us
Getting Ready for Algebra Using Virtual Manipulatives	WVDE - Office of Instructional Technology	Sustained	Donna Landin dlandin@access.k12.wv.us
Google Applications for Classroom Instruction	WVDE - Office of Instructional Technology	Sustained	Donna Landin dlandin@access.k12.wv.us
Helping Struggling Readers Improve Comprehension	WVDE - Office of Instructional Technology	Sustained	Donna Landin dlandin@access.k12.wv.us
Improving Reading and Writing in the Content Area	WVDE - Office of Instructional Technology	Sustained	Donna Landin dlandin@access.k12.wv.us

Incorporating Primary Resources in Social Studies	WVDE - Office of Instructional Technology	Sustained	Donna Landin dlandin@access.k12.w.vus
Intel: Assessment in the 21st Century Classroom	WVDE - Office of Instructional Technology	Sustained	Donna Landin dlandin@access.k12.wv.us
Intel: Collaboration in the Classroom	WVDE - Office of Instructional Technology	Sustained	Donna Landin dlandin@access.k12.wv.us
Intel: Thinking Critically With Data	WVDE - Office of Instructional Technology	Sustained	Donna Landin dlandin@access.k12.wv.us
Math 9: Functions	WVDE - Office of Instructional Technology	Sustained	Donna Landin dlandin@access.k12.wv.us
Math 9: Geometry	WVDE - Office of Instructional Technology	Sustained	Donna Landin dlandin@access.k12.wv.us
Math 9: Statistics	WVDE - Office of Instructional Technology	Sustained	Donna Landin dlandin@access.k12.wv.us
National Board Awareness	WVDE - Office of Instructional Technology	Sustained	Donna Landin dlandin@access.k12.wv.us
National Board Jump Start	WVDE - Office of Instructional Technology	Sustained	Donna Landin dlandin@access.k12.wv.us
Promoting Reading Comprehension in the Elementary Classroom	WVDE - Office of Instructional Technology	Sustained	Donna Landin dlandin@access.k12.wv.us
Promoting Reading Comprehension Skills in the Middle School Classroom	WVDE - Office of Instructional Technology	Sustained	Donna Landin dlandin@access.k12.wv.us
Proportional Reasoning	WVDE - Office of Instructional Technology	Sustained	Donna Landin dlandin@access.k12.wv.us
Special Students in Regular Classrooms Universal Design	WVDE - Office of Instructional Technology	Sustained	Donna Landin dlandin@access.k12.wv.us
Strategies and Tools for Teaching the Writing Process	WVDE - Office of Instructional Technology	Sustained	Donna Landin dlandin@access.k12.w.vus
Supporting Instruction With Web 2.0 Tools	WVDE - Office of Instructional Technology	Sustained	Donna Landin dlandin@access.k12.wv.us
Supporting Literacy in Lower Elementary Classrooms	WVDE - Office of Instructional Technology	Sustained	Donna Landin dlandin@access.k12.wv.us
Supporting Literacy in the Upper Elementary Classroom	WVDE - Office of Instructional Technology	Sustained	Donna Landin dlandin@access.k12.wv.us

Teaching Writing in the Elementary Classroom	WVDE - Office of Instructional Technology	Sustained	Teaching Writing in the Elementary Classroom dlandin@access.k12.wv.us
Teaching Writing in the Middle School Classroom	WVDE - Office of Instructional Technology	Sustained	Teaching Writing in the Middle School Classroom dlandin@access.k12.wv.us
Theatre: Design and Production for Educators	WVDE - Office of Instructional Technology	Sustained	Donna Landin dlandin@access.k12.wv.us
Theatre: Script Writing for the Educator	WVDE - Office of Instructional Technology	Sustained	Donna Landin dlandin@access.k12.wv.us
Theatre: Technical Directing for the Educator	WVDE - Office of Instructional Technology	Sustained	Donna Landin dlandin@access.k12.wv.us
Using Digital Portfolios to Foster Student Learning	WVDE - Office of Instructional Technology	Sustained	Donna Landin dlandin@access.k12.wv.us
Using Models to Teach About Force and Motion	WVDE - Office of Instructional Technology	Sustained	Donna Landin dlandin@access.k12.wv.us
Using Patterns to Develop Algebraic Thinking	WVDE - Office of Instructional Technology	Sustained	Donna Landin dlandin@access.k12.wv.us
Using Rubrics to Assess Student Learning	WVDE - Office of Instructional Technology	Sustained	Donna Landin dlandin@access.k12.wv.us
Virtual School Teacher PD	WVDE - Office of Instructional Technology	Sustained	Becky Butler rbutler@access.k12.wv.us
Vocabulary Instruction in the Elementary Classroom	WVDE - Office of Instructional Technology	Sustained	Donna Landin dlandin@access.k12.wv.us
Vocabulary Instruction in the Middle School Classroom	WVDE - Office of Instructional Technology	Sustained	Donna Landin dlandin@access.k12.wv.us
Web Top for Educators	WVDE - Office of Instructional Technology	Sustained	Donna Landin dlandin@access.k12.wv.us
Young Adult Literature	WVDE - Office of Instructional Technology	Sustained	Donna Landin dlndin@access.k12.wv.us
School Leadership Team Conference	WVDE - Office of School Improvement	Sustained	Michele Blatt mlblatt@access.k12.wv.us
System of Support for Identified Schools	WVDE - Office of School Improvement	Sustained	Michele Blatt mlblatt@access.k12.wv.us
Autism Academies	WVDE - Office of Special Programs	Sustained	JoDonna Burdoff jburdoff@gmail.com

Basic Core Strategies for Dropout Prevention	WVDE - Office of Special Programs	Sustained	Karen Ruddle kruddle@access.k12.wv.us
Integrated Technology	WVDE - Office of Special Programs	Sustained	Valerie Wilson vwilson@access.k12.wv.us
Math Academies	WVDE - Office of Special Programs	Sustained	Mary Pat Ferrell mferrell@access.k12.wv.us
Positive School Climate to Include PBIS and Indicator 4 Support	WVDE - Office of Special Programs	Sustained	Pat Homberg phomberg@access.k12.wv.us
Service Delivery to include Higher Education Collaborative	WVDE - Office of Special Programs	Sustained	Pat Homberg phomberg@access.k12.wv.us
State Special Education Monthly Phone Calls	WVDE - Office of Special Programs	Sustained	Lanai Jennings ljenning@access.k12.wv.us
Support for Personalized Instruction to include UDL, DI, Formative, Assessment	WVDE - Office of Special Programs	Sustained	Ellen Oderman coderman@access.k12.wv.us
Support for Personalized Learning (Multi- Tier Framework for System of Support)	WVDE - Office of Special Programs	Sustained	Pat Homberg phomberg@access.k12.wv.us
Support for Specially Designed Instruction:	WVDE - Office of Special Programs	Sustained	Pat Homberg phomberg@access.k12.wv.us
Mentoring, Coaching and Partnerships	Fairmont State University	Informational	Barbara Owens bowens@fairmontstate.edu
PDS Host Teacher Support	Fairmont State University	Informational	Barbara Owens bowens@fairmontstate.edu
Portfolio Development and Program Integration	Fairmont State University	Informational	Carolyn Crislip-Tacy Carolyn.Crislip- Tacy@fairmontstate.edu
Administering the Fitness Gram & HEAP	RESA 1	Informational	Drexel Sammons dsammons@access.k12.wv.us
Classroom Behavior Management	RESA 1	Informational	Drexel Sammons dsammons@access.k12.wv.us
CPI - Nonviolent Crisis Intervention - Key Point Refresher	RESA 1	Informational	Drexel Sammons dsammons@access.k12.wv.us
Increasing Physical Activity in the Classroom	RESA 1	Informational	Drexel Sammons dsammons@access.k12.wv.us

Instructional Practices Inventory (IPI)	RESA 1	Informational	Drexel Sammons dsammons@access.k12.wv.us
Planting a School Garden: Lessons from the Field	RESA 1	Informational	Drexel Sammons dsammons@access.k12.wv.us
Smarter Balanced Assessment	RESA 1	Informational	Drexel Sammons dsammons@access.k12.wv.us
Support for Personalized Learning (SPL)	RESA 1	Informational	Drexel Sammons dsammons@access.k12.wv.us
Next Generation Content and Standards	RESA 4	Informational	Judy Pomeroy jpomeroy@access.k12.wv.us
Assessment for Learning	RESA 5	Informational	David Scragg dscragg@access.k12.wv.us
Educator Enhancement Academy Cohort: Ongoing Support for Standards Driven Instruction and Assessment	RESA 8	Informational	Joyce Ashworth jaashworth@access.k12.wv.us
Aligning Acuity Social Studies Items to NXG Content Standards and Objectives	WVDE - Office of Assessment and Accountability	Informational	Sandra Foster slfoster@access.k12.wv.us
Navigating the New User Interface in Acuity	WVDE - Office of Assessment and Accountability	Informational	Sandra Foster slfoster@access.k12.wv.us
Using Acuity to Guide Instruction	WVDE - Office of Assessment and Accountability	Informational	Sandra Foster slfoster@access.k12.wv.us
WV Writes - Improving Student Writing	WVDE - Office of Assessment and Accountability	Informational	Sandra Foster slfoster@access.k12.wv.us
Supports for NxG Early Learning Standards (K-5)	WVDE - Office of Early Learning	Informational	Clayton Burch wburch@access.k12.wv.us
College 101 Implementation Training for New Instructors	WVDE - Office of Institutional Education Programs	Informational	Fran Warsing fwarsing@access.k12.wv.us
NRAEF Training	WVDE - Office of Institutional Education Programs	Informational	Fran Warsing fwarsing@access.k12.wv.us

Special Education Training for New Instructors	WVDE - Office of Institutional Education Programs	Informational	Fran Warsing fwarsing@access.k12.wv.us
Flipped Classroom	WVDE - Office of Instructional Technology	Informational	Mark Moore fwarsing@access.k12.wv.us
onTarget WV Contact Session	WVDE - Office of Instructional Technology	Informational	Becky Butler rbutler@access.k12.wv.us
Virtual School / onTarget WV Informational Session	WVDE - Office of Instructional Technology	Informational	Becky Butler rbutler@access.k12.wv.us
Virtual School Contact Training	WVDE - Office of Instructional Technology	Informational	Becky Butler rbutler@access.k12.wv.us
Webinar Series - 21st Century Topics	WVDE - Office of Instructional Technology	Informational	Bodie Fulford bfulford@access.k12.wv.us
Available OPP Certification Information Assistance	WVDE - Office of Professional Preparation (Certification)	Informational	Scottie Ford amford@access.k12.wv.us
Certification and Licensure PD	WVDE - Office of Professional Preparation (Certification)	Informational	Scottie Ford smford@access.k12.wv.us
NBPTS Fee Reimbursement and Salary Supplement	WVDE - Office of Professional Preparation (Certification)	Informational	Scottie Ford smford@access.k12.wv.us
OPP Certification Information Update	WVDE - Office of Professional Preparation (Certification)	Informational	Scottie Ford smford@access.k12.wv.us
Personnel Directors Certification Webinar I	WVDE - Office of Professional Preparation (Certification)	Informational	Robert Hagerman rhagerma@access.k12.wv.us
Personnel Directors Certification Webinar II	WVDE - Office of Professional Preparation (Certification)	Informational	Robert Hagerman rhagerma@access.k12.wv.us
School Nurse Certification, Fee Reimbursement, and Salary Supplement	WVDE - Office of Professional Preparation (Certification)	Informational	Scottie Ford smford@access.k12.wv.us

Working on Teacher Certification in West Virginia	WVDE - Office of Professional Preparation (Certification)	Informational	Doug Cipoletti dccipole@access.k12.wv.us
WVBE Policy 5100 Revisions	WVDE - Office of Professional Preparation (Certification)	Informational	Robert Hagerman rhagerma@access.k12.wv.us
WVBE Policy 5202 Revisions	WVDE - Office of Professional Preparation (Certification)	Informational	Robert Hagerman rhagerma@access.k12.wv.us
WVDE/CAEP Accreditation Process and Protocols	WVDE - Office of Professional Preparation (Certification)	Informational	Robert Hagerman rhagerma@access.k12.wv.us

Goal 3: Improve leadership competencies for principals and assistant principals in order to support high quality teaching and learning.

Professional Development Title	Organization	Format	Contact
CPI - Nonviolent Crisis Intervention - Initial Certification	RESA 1	Technical Training	Drexel Sammons dcsammons@access.k12.wv.us
House Bill 359	RESA 1	Technical Training	Drexel Sammons dsammons@access.k12.wv.us
School Culture and Climate	RESA 1	Technical Training	Drexel Sammons dsammons@access.k12.wv.us
Administrators Forum	RESA 4	Technical Training	Judy Pomeroy jpomeroy@access.k12.wv.us
Principal Regional Institute	RESA 6	Technical Training	Marian V. Kajfez mkajfez@access.k12.wv.us
Co Teaching for School Leaders	RESA 7	Technical Training	Jeovanna M. Lacaria jlacaria@access.k12.wv.us
RESA 7 Administrators Forum	RESA 7	Technical Training	Jeovanna Lacaria jlacaria@access.k12.wv.us
RESA 7 Administrators' Forum	RESA 7	Technical Training	Jeovanna M. Lacaria jlacaria@access.k12.wv.us
WV Regional Conference on Bullying	RESA 7	Technical Training	Jeovanna M. Lacaria jlacaria@access.k12.wv.us
Advanced Placement PD for Administrators and Coordinators	West Virginia Center for Professional Development	Technical Training	Lorrie Smith lorrie.a.smith@wv.gov
Coaching for Professional Growth - Principals' Leadership Academy for Experienced Principals	West Virginia Center for Professional Development	Technical Training	Lorrie Smith lorrie.a.smith@wv.gov
Using Data to Focus Instruction	West Virginia Center for Professional Development	Technical Training	Lorrie Smith lorrie.a.smith@wv.gov

WV Safe and Supportive Schools	West Virginia Center for Professional Development	Technical Training	Lorrie Smith lorrie.a.smith@wv.gov
CTE Assessments	WVDE - Office of Career and Technical Accountability and Support	Technical Training	Ron Grimes rgrimes@access.k12.wv.us
S3 Teams Meeting	WVDE - Office of Healthy Schools	Technical Training	Don Chapman dchapman@access.k12.wv.us
School Discipline	WVDE - Office of Institutional Education Programs	Technical Training	Fran Warsing fwarsing@access.k12.wv.us
Leadership Forum	RESA 1	Sustained	Drexel Sammons dsammons@access.k12.wv.us
PD 360 - Online Professional Development	RESA 1	Sustained	Drexel Sammons dsammons@access.k12.wv.us
RESA 3 Assistant Principals' Seminar	RESA 3	Sustained	Deborah Brown dsbrown@access.k12.wv.us
RESA 3 Elementary Principals' Forum	RESA 3	Sustained	Deborah Brown dsbrown@access.k12.wv.us
RESA 3 Principals' Forum Year 2	RESA 3	Sustained	Deborah Brown dsbrown@access.k12.wv.us
RESA 3 Secondary Principals' Forum	RESA 3	Sustained	Deborah Brown dsbrown@access.k12.wv.us
Discipline Management System Implementation	RESA 5	Sustained	David Scragg dscragg@access.k12.wv.us
RESA 5 Principal's POISE Professional Learning Community	RESA 5	Sustained	David Scragg dscragg@access.k12.wv.us
Common Core Leadership Academies 1-3	RESA 7	Sustained	Jeovanna Lacaria jlacaria@access.k12.wv.us
Principals' Leadership Academy for New Principals	West Virginia Center for Professional Development	Sustained	Lorrie Smith lorrie.a.smith@wv.gov
CTE Data Systems and Analysis	WVDE - Office of Career and Technical Accountability and Support	Sustained	Ron Grimes rgrimes@access.k12.wv.us

High Schools that Work	WVDE - Office of Career and Technical Accountability and Support	Sustained	Kathleen McNally kathleen.mcnally@sreb.org
New and Experienced CTE Administrators Training	WVDE - Office of Career and Technical Accountability and Support	Sustained	Ron Grimes rgrimes@access.k12.wv.us
Postsecondary Accreditation	WVDE - Office of Career and Technical Accountability and Support	Sustained	Sherri Nash sherri.nash@access.k12.wv.us
Technical Centers That Work	WVDE - Office of Career and Technical Accountability and Support	Sustained	Kathleen McNally kathleen.mcnally@sreb.org
Focus Schools Kick-Off	WVDE - Office of School Improvement	Sustained	Michele Blatt mlblatt@access.k12.wv.us
Discipline Management System	RESA 1	Informational	Drexel Sammons dsammons@access.k12.wv.us
School Safety: Where We Are and Where We Want to Be	RESA 1	Informational	Drexel Sammons dsammons@access.k12.wv.us
Screening, Brief Intervention, Referral, and Treatment	RESA 1	Informational	Drexel Sammons dsammons@access.k12.wv.us
Using the Early Warning System	RESA 1	Informational	Drexel Sammons dsammons@access.k12.wv.us
What to Say and What Not to Say at an IEP Meeting	RESA 1	Informational	Drexel Sammons dsammons@access.k12.wv.us
Administrators Forum	RESA 4	Informational	Judy Pomeroy jpomeroy@access.k12.wv.us
Shifts in CSO, Assessment and Accountability	WVDE - Office of Assessment and Accountability	Informational	Juan D'Brot jdbrot@access.k12.wv.us
WV Pre-K Leadership System of Support	WVDE - Office of Early Learning	Informational	Clayton Burch wburch@accesss.k12.wv.us
Student Success Summit	WVDE - Office of School Improvement	Informational	Shelly DeBerry sdberry@access.k12.wv.us

Goal 4: Support the full implementation of the revised educator evaluation system.

Professional Development Title	Organization	Format	Contact
Counselor Evaluation Training	RESA 1	Technical Training	Drexel Sammons dsammons@access.k12.wv.us
Educator Evaluation Support	RESA 4	Technical Training	Judy Pomeroy jpomeroy@access.k12.wv.us
RESA 7 Educator Evaluation Training	RESA 7	Technical Training	Jeovanna M. Lacaria jlacaria@access.k12.wv.us
Evaluation Leadership Institute	West Virginia Center for Professional Development	Technical Training	Lorrie Smith lorrie.a.smith@wv.gov
Principal Professional Development for New Evaluation Protocol	West Virginia Center for Professional Development	Technical Training	Lorrie Smith lorrie.a.smith@wv.gov
Virtual School Teacher Evaluation	WVDE - Office of Instructional Technology	Technical Training	Becky Butler rbutler@access.k12.wv.us
Educator Evaluation System Training	WVDE - Office of Professional Preparation (Certification)	Technical Training	Trent J. Danowski tdanowski@access.k12.wv.us
WVDE - Office of Institutional Education Programs	5310 Training on New Evaluation System	Technical Training	Fran Warsing fwarsing@access.k12.wv.us
Implementation of the New Evaluation System	RESA 1	Sustained	Drexel Sammons dsammons@access.k12.wv.us
Whole School Improvement Planning and Processes	RESA 5	Sustained	David Scragg dscragg@access.k12.wv.us
RESA 6 Educator Evaluation System (Full Implementation)	RESA 6	Sustained	Marian V. Kajfez mkajfez@access.k12.wv.us
Introduction to Educator Evaluation System	Fairmont State University	Informational	Barbara Owens bowens@fairmontstate.edu
Educator Evaluation System	RESA 3	Informational	Deborah Brown dsbrown@access.k12.wv.us
Educator Evaluation Support	RESA 4	Informational	Judy Pomeroy jpomeroy@access.k12.wv.us
Educator Evaluation Training Overview Staff Training United Technical Center	RESA 7	Informational	Jeovanna M. Lacaria jlacaria@access.k12.wv.us