

January 2021

EXTENDED COVID-19 LEARNING PLAN

Training on Delivery, Access,
and Use of Virtual Content

Students Rise. We All Rise.

Notice of Non-Discrimination

DPSCD does not discriminate on the basis of race, color, national origin, sex, sexual orientation, transgender identity, disability, age, religion, height, weight, citizenship, marital or family status, military status, ancestry, genetic information, or any other legally protected category, in its educational programs and activities, including employment and admissions. Questions? Concerns? contact the Civil Rights Coordinator at (313) 240-4377 or dpscd.compliance@detroitk12.org or 3011 West Grand Boulevard, 14th Floor, Detroit MI 48202.

CONTENTS

District information	4
Teachers	5
Parents.....	29
Students.....	31

DISTRICT INFORMATION

Submission Date	January 15, 2021
District	Detroit Public Schools Community District
District Address	3011 W Grand Blvd, Detroit, MI 48202
District Code Number	82015
Superintendent Name	Dr. Nikolai Vitti
Superintendent Email Address	nikolai.vitti@detroitk12.org
Intermediate School District	Wayne RESA
Authorizing Body (If Applicable)	

TEACHERS

The amount and type of training provided during the current school year as of the date of the report to teachers of the district through professional development that focuses on how to deliver virtual content.

Department	Title of Professional Learning	Offered Synchronous or Asynchronous
Adult Education	Adult Education: IT Training	Synchronous
Adult Education	Rise Up: Moving Adult Education to the Next Level	Synchronous
Adult Education	Virtual Best Practices for Effective Teaching	Synchronous
Bilingual	Content Engagement Strategies for ELLs (Asynchronous)	Asynchronous
Bilingual	Bilingual Lead Teacher Meeting	Synchronous
Bilingual	Content Engagement Strategies for ELLs	Synchronous
Bilingual	ELA Curriculum Supplementals for ESL	Synchronous
Bilingual	Get Techy With It for English Learners	Synchronous
Bilingual	Helping Students who have IEPs and are English Learners	Synchronous
Bilingual	Imagine Learning Intermediate for Teachers of English Learners	Synchronous
Bilingual	Imagine Learning Introduction for Teachers of English Learners	Synchronous
Bilingual	Language Access and Support @ DPSCD	Synchronous
Bilingual	New Teacher in the Multi-lingual Classroom	Synchronous

Bilingual	Ride of the Fantastic Voyager - Passport Reading & VMath	Synchronous
Bilingual	Supporting ELLs and their Families	Synchronous
Bilingual	Tech Mania for English Learners	Synchronous
Bilingual	Tip-Top TPR for English Learners	Synchronous
Bilingual	Using Technology to Adapt Text, Assessments, and Create Portfolios	Synchronous
Bilingual	Using Technology to Support the Four Domains of Language	Synchronous
College/Career	Connect-Unite-Rise: The New Normal in CTE Education	Synchronous
College/Career	Connect-Unite-Rise: The New Normal in CTE Education Part II	Synchronous
Cross-Curricular	Cross-Curricular Teaching and Learning Strategies to Keep Students Engaged in a Virtual Classroom	Asynchronous
Cross-Curricular	Grade 6-12 Cross-Curricular Teaching and Learning Strategies to Keep Students Engaged in a Virtual Classroom	Asynchronous
Early Childhood	GSRP- Teaching Strategies First 6 Weeks	Asynchronous
Early Childhood	Making the Grade - Diving into Teaching Strategies GOLD - Day 1	Asynchronous
Early Childhood	PreK Licensing Bundle of Joy #2	Asynchronous
Early Childhood	Teaching Strategies Curriculum Cloud & Parent App	Asynchronous
Early Childhood	The First Six Weeks	Asynchronous

Early Childhood	Digital...Really? - Using Creative Curriculum Digitally to Manage the Day- Day 3	Synchronous
Early Childhood	GSRP - "I'm Okay, You're Okay, We're All Okay in Pre-K"	Synchronous
Early Childhood	GSRP - Beginning the Study	Synchronous
Early Childhood	GSRP - Coaching to Fidelity	Synchronous
Early Childhood	GSRP - Mastering myON - Basic Edition	Synchronous
Early Childhood	GSRP - Virtual Coaching	Synchronous
Early Childhood	GSRP- Investigating the Topic	Synchronous
Early Childhood	GSRP- Objectives for Development and Learning Part 1 and 2	Synchronous
Early Childhood	GSRP-GOLD is Due	Synchronous
Early Childhood	Guidepost Early Years Album: Approach & Platform-Part 1	Synchronous
Early Childhood	Guidepost Early Years Album: Approach & Platform-Part 2	Synchronous
Early Childhood	I Feel... - Using Creative Curriculum to Support Social Emotional Development - Day 2	Synchronous
Early Childhood	Pre-K Staff Orientation	Synchronous
Edgenuity	Edgenuity for Credit Recovery	Synchronous
Edgenuity	Edgenuity for Educators - Intermediate/Advanced	Synchronous
Edgenuity	Using Edgenuity for Educators - Beginner	Synchronous
Educator Excellence	Project REALM Presents: Relational Learning in a Digital World	Synchronous

Educator Excellence	Teacher Study Groups	Synchronous
Fine and Performing Arts	Arts 2020- Online: How to Make it Work	Synchronous
Fine and Performing Arts	Arts 2020 Preparing for Performance and Exhibition	Synchronous
Fine and Performing Arts	Arts 2020 Welcome	Synchronous
Fine and Performing Arts	ARTS SUMMER SESSION PROFESSIONAL DEVELOPMENT	Synchronous
Fine and Performing Arts	Cultural Passport at the DIA	Synchronous
Fine and Performing Arts	Flip Grid for Arts Teachers	Synchronous
Fine and Performing Arts	MET Opera Opening Town Hall	Synchronous
Fine and Performing Arts	Point and Shoot and Submit. 84th Art Exhibition at the DIA	Synchronous
Fine and Performing Arts	Rise Up Fine and Performing Arts Professional Development	Synchronous
Fine and Performing Arts	Ukulele Supplemental Curriculum Resources	Synchronous
Fine and Performing Arts	Virtual Choir: The Basics and Beyond	Synchronous
Health/PE	Fall 2020 ReBooting Physical Edu & Health Edu	Synchronous
Health/PE	Michigan Model for Health Hybrid Training	Synchronous

Health/PE	Recognizing Physical Education & Health Education Excellence	Synchronous
i-Ready	i-Ready: Best Practices for Online Instruction	Synchronous
i-Ready	i-Ready: Moving Forward with Grade Level Instruction	Synchronous
Literacy	9th grade i-Ready diagnostic training for Orton Gillingham	Asynchronous
Literacy	ALL Block, Come On Down!	Asynchronous
Literacy	CenterPoint 101	Asynchronous
Literacy	Foundational Skills Block - Is That Your Final Answer?	Asynchronous
Literacy	I'll take an O.G. Phonics First for \$1,000	Asynchronous
Literacy	Let's Get Active!	Asynchronous
Literacy	Mastering MyOn	Asynchronous
Literacy	Max Scholar 101	Asynchronous
Literacy	MaxScholar: Orton-Gillingham Online Program	Asynchronous
Literacy	OG Implementation for ELA K-8 Paraeducators and Academic Interventionist	Asynchronous
Literacy	Survey Says ... Enhanced Foundational Skills Block	Asynchronous
Literacy	A Million and One Things About LearnZillion	Synchronous
Literacy	A Million Things About LearnZillion 3-5	Synchronous
Literacy	A Million Things About LearnZillion K-2	Synchronous

Literacy	A Million Things About LearnZillion K-5	Synchronous
Literacy	A New Perspective on myPerspectives	Synchronous
Literacy	ALL Block Refresher	Synchronous
Literacy	Enhanced Foundational Skills Block Refresher	Synchronous
Literacy	High School ALL ELA PLC Grades 9-12 Six Session-Study Group with SAT ELA Supports for SAT Prep Teachers	Synchronous
Literacy	I've Got the Resources, Now What? 3-5	Synchronous
Literacy	I've Got the Resources, Now What? 6-8	Synchronous
Literacy	I've Got the Resources, Now What? K-2	Synchronous
Literacy	K-8 ELA Professional Learning Community Meeting	Synchronous
Literacy	Literacy for All	Synchronous
Literacy	Make-Up Day Max Scholar Reading Intervention Program Launch Training for K-3 Paras and AIs; Grade 9 Academic Interventionists	Synchronous
Literacy	Mastering myON - Personalized Reading Practice	Synchronous
Literacy	Math/ELA - i-Ready: Getting Good Data (Synchronous)	Synchronous
Literacy	Max Scholar- Using Data to Inform Instruction	Synchronous
Literacy	Realizing all that Savvas Realize has to offer in the Virtual World - PD for 9-12 ELA Teachers	Synchronous

Literacy	Rise UP Mastering myON Advanced Course PD	Synchronous
Literacy	Rise UP Mastering myON Intermediate Course	Synchronous
Literacy	Rise UP: Ramping up virtual student engagement and participation in myPerspectives-ELA Grades 9-12	Synchronous
Literacy	Rise Up: Savvas Realize 101: Introduction to the Basics	Synchronous
Literacy	Savvas Realize 101: Introduction to the Basics	Synchronous
Literacy	Savvas Realize 201: Strengthening Instruction Using the Online Platform	Synchronous
Literacy	Savvas Realize in the Virtual World	Synchronous
Literacy	Teaching in the Online Classroom- Surviving and Thriving in the New Normal- Book Study PD Group	Synchronous
Literacy	Utilizing Performance Matters Interventions for Orton Gillingham	Synchronous
Master Teacher	ELA Master Teacher Sub-Topic 2 Session	Synchronous
Master Teacher	Master Teacher Institute - Making the Most of our Learning Management System	Synchronous
Master Teacher	Master Teacher Institute Virtual Coaching	Synchronous
Master Teacher	Master Teacher Topics in Coaching Session 2	Synchronous
Master Teacher	Math Master Teacher Sub-Topic 2	Synchronous
Master Teacher	Using OneDrive with Schoology - Master Teachers	Synchronous
Mathematics	Math - Class Notebook for High School Math	Asynchronous

Mathematics	Math - CPM Instructional Module 1: Closure & Team Assessments	Asynchronous
Mathematics	Math - CPM Instructional Module 2: Review & Preview	Asynchronous
Mathematics	Math - CPM Instructional Module 3: Intentional Planning	Asynchronous
Mathematics	Math - CPM Instructional Module 4: Supporting Productive Struggle	Asynchronous
Mathematics	Math - CPM Instructional Module 5: Assessment Practice	Asynchronous
Mathematics	Math - CPM Instructional Module: Teacher Toolkit	Asynchronous
Mathematics	Math - Eureka Math: Using Exit Tickets to Inform Instruction	Asynchronous
Mathematics	Math - Mathematics Opening & Closing Routines with Flipgrid	Asynchronous
Mathematics	The Desmos Graphing Calculator & The Digital SAT	Asynchronous
Mathematics	CPM Implementation Training	Synchronous
Mathematics	CPM Series: eWorkspace	Synchronous
Mathematics	CPM Series: Sessions 7 and 8	Synchronous
Mathematics	Eureka Math for Families Facilitators- Seminar 2	Synchronous
Mathematics	Eureka Math in Sync and Affirm	Synchronous
Mathematics	F2F & Virtual Implementation Planning for CPM	Synchronous
Mathematics	High School Math PLCs	Synchronous
Mathematics	High School Math Study Group	Synchronous
Mathematics	Implementing Mindfulness in a Math Classroom	Synchronous

Mathematics	Khan Academy	Synchronous
Mathematics	Lesson Study in Mathematics Intensive	Synchronous
Mathematics	Make Math Matter: Facilitator Collaboration	Synchronous
Mathematics	Math - Larson/Cengage WebAssign Training for AP Calculus and Future AP Calculus Teachers	Synchronous
Mathematics	Math - Asynchronous Learning Strategies for High School Math	Synchronous
Mathematics	Math - CPM Algebra II	Synchronous
Mathematics	Math - CPM Geometry	Synchronous
Mathematics	Math - CPM Precalculus	Synchronous
Mathematics	Math - CPM Algebra I	Synchronous
Mathematics	Math - CPM Summer Training	Synchronous
Mathematics	Math - Desmos for High School Math	Synchronous
Mathematics	Math - Flipgrid for High School Math	Synchronous
Mathematics	Math - High School Model School	Synchronous
Mathematics	Math - Module Study	Synchronous
Mathematics	Math - Module Study: Facilitator Collaboration	Synchronous
Mathematics	Math - Rise Up - Geogebra (Virtual Manipulatives) Grades 6-8	Synchronous
Mathematics	Math - Summative Assessments in High School Math	Synchronous
Mathematics	Math - The Desmos Graphing Calculator for High School Math	Synchronous

Mathematics	Math- Eureka Math: Grades 3-5 Teaching with Virtual Tools 2:10 - 3:30	Synchronous
Mathematics	Math Master Teacher Sub-Topic 2 Mid-Topic Session	Synchronous
Mathematics	Math-Eureka Math in Sync	Synchronous
Mathematics	Math-Eureka Math Solving Word Problems with Tape Diagrams (3-5)	Synchronous
Mathematics	Math-Eureka Math Solving Word Problems with Tape Diagrams (6-8)	Synchronous
Mathematics	Math-Eureka Math Solving Word Problems with Tape Diagrams (K-2)	Synchronous
Mathematics	Zearn - Overview	Synchronous
Mathematics	Zearn - Class Reports for Teachers	Synchronous
Mathematics	Zearn - Math Admin Reports for Master Teachers	Synchronous
Montessori	2020-2021 Montessori PLC Virtual Meetings	Synchronous
Montessori	Art, Music, & Physical Education: How to Incorporate the Montessori Method of Teaching and Learning Into Your Classroom	Synchronous
Montessori	Discover, Engage, & Collaborate: Montessori Paraprofessional Training 101	Synchronous
Montessori	Rise Up 2020 Guidepost Montessori Training (Early Years)	Synchronous
Montessori	Rise Up 2020 Guidepost Montessori Training (Elementary)	Synchronous
Montessori	Rise Up 2020: MRX Overview: How to Record and Report Student's Progress	Synchronous

New Teacher	New Teacher Topics in Teaching Session 2	Synchronous
New Teacher Mentor	New Teacher Mentor Forum 5	Synchronous
New Teacher Mentor	New Teacher Mentor Institute: Observation Cycle Part 1	Synchronous
New Teacher Mentor	New Teacher Mentor Virtual Coaching	Synchronous
Schoology	Getting Started with Schoology and Performance Matters	Asynchronous
Schoology	Getting Started with Schoology and Performance Matters	Synchronous
Schoology	Introduction to Schoology Assessments - Grades 6-12	Synchronous
Schoology	Introduction to Schoology Assessments - Grades K-5	Synchronous
Schoology	Populating Your Courses with Content and Assignments in Schoology	Synchronous
Schoology	Taking Your Schoology Course to the Next Level in K-2 PD Session	Synchronous
Schoology	Using OneDrive with Schoology - Grades K-12	Synchronous
Science	Foundations of ML-PBL Units from CREATE for STEM (Grades 3-5)	Asynchronous
Science	Mystery Science Training Module (K-2)	Asynchronous
Science	Science Accessing Digital Resources thru Sprocket (Aug. 2020)	Asynchronous
Science	Science: Accessing Digital Resources thru Sprocket	Asynchronous
Science	Science: Earth and Space Science Pilot; An Introduction to the New	Asynchronous

	Visions Earth and Space Science Curriculum	
Science	Science: Foundations of ML-PBL Units from CREATE for STEM (Grades 3-5) (Aug. 2020)	Asynchronous
Science	Science: Using Roadmaps to Engage Digital Learners with ML-PBL Units from CREATE for STEM	Asynchronous
Science	SCIENCE: Accessing Digital Resources thru Sprocket Training Course (CREATE for STEM Grades 3-5)	Asynchronous
Science	Science: An Introduction to the 10th Grade Next Gen Biology Curriculum: Model-Based Biology Training Course	Asynchronous
Science	SCIENCE: Foundations of ML-PBL Units from CREATE for STEM Training Course (Grades 3-5)	Asynchronous
Science	Science: Introduction to the 10th Grade Next Gen Biology Course: Model-Based Biology (MBER) Training Module	Asynchronous
Science	Science: ONPAR Middle School Assessment Module	Asynchronous
Science	Science: ONPAR Middle School Science Assessment Course	Asynchronous
Science	Using Roadmaps to Engage Digital Learners with ML-PBL Units from CREATE for STEM (Aug 2020)	Asynchronous
Science	Earth Science Pilot	Synchronous
Science	Gr. 6-12: Cross-curricular Teaching and Learning Strategies to Keep Students Engaged in a Virtual Classroom	Synchronous

Science	Grade 10 Next Gen Biology Course: Model-Based Biology (MBER) in Schoology	Synchronous
Science	Grades 6-8 Science: IQWST/Interactive Digital Edition Part 2	Synchronous
Science	Improving our "Talk Moves" to Engage Students with TeachFX - Grade K-12	Synchronous
Science	Improving our "Talk Moves" to Engage Students with TeachFX - Grade K-12 - Session 2	Synchronous
Science	Improving our "Talk Moves" to Engage Students with TeachFX - Grade K-12 - Session 3	Synchronous
Science	Improving our "Talk Moves" to Engage Students with TeachFX - Grade K-12 - Session 4	Synchronous
Science	Next Gen Physical Science - Interactions in Schoology	Synchronous
Science	ONPAR (Middle School Science Assessment) Course	Synchronous
Science	Science and Engineering Fair: Session 2	Synchronous
Science	Science and Engineering Fair: Session 3	Synchronous
Science	Science and Engineering Fair: Session 4	Synchronous
Science	Science and Engineering Fair: Session 5	Synchronous
Science	Science Fair Introduction	Synchronous
Science	Science: Earth & Space Science Unit 1: Discovering New Worlds	Synchronous

Science	Science: Earth & Space Science Unit 2: Origins of the Universe	Synchronous
Science	Science: Earth & Space Science Unit 2: Origins of the Universe Part 2	Synchronous
Science	Science: Earth & Space Science Unit 3: Earth's Interior and Plate Tectonics Part 1	Synchronous
Science	Science: Earth & Space Science Unit 3: Earth's Interior and Plate Tectonics Part 2	Synchronous
Science	Science: Earth & Space Science Unit 3: Earth's Interior and Plate Tectonics Part 3	Synchronous
Science	Science: Earth & Space Science- Unit 3: Earth's Interior and Plate Tectonics The 5Es Foundation	Synchronous
Science	Science: 6th - 8th IQWST- Interactive Digital Edition (IDE)	Synchronous
Science	SCIENCE: 9th-Grade Next-Gen Physical Science	Synchronous
Science	SCIENCE: Digital Learning with CREATE for STEM Virtual Training-	Synchronous
Science	SCIENCE: Digital Learning with CREATE for STEM Virtual Training Part 2	Synchronous
Science	SCIENCE: Digital Learning with CREATE for STEM Virtual Training Part 3	Synchronous
Science	SCIENCE: Digital Learning with CREATE for STEM Virtual Training Part 4	Synchronous
Science	SCIENCE: Digital Learning with CREATE for STEM Virtual Training Part 5	Synchronous

Science	SCIENCE: Experiencing Roadmaps with CREATE for STEM Virtual Training (Grades 3-5)	Synchronous
Science	SCIENCE: Grade 9 - Next Gen Physical Science - Session 1	Synchronous
Science	SCIENCE: Grade 9 - Next Gen Physical Science - Session 2	Synchronous
Science	SCIENCE: Grade 9 - Next Gen Physical Science - Session 3	Synchronous
Science	Science: Introduction to the 10th Grade Next Gen Biology Course: Model-Based Biology (MBER) Training Course	Synchronous
Science	Science: IQWST 6th and 7th Science Refresher	Synchronous
Science	Science: IQWST 6th-8th Introductory Overview	Synchronous
Science	Science: IQWST 8th What's Going On Inside of Me?	Synchronous
Science	Science: IQWST Upcoming Middle School Units	Synchronous
Science	SCIENCE: Mystery Science Training Module (K-2)	Synchronous
Science	Science: ONPAR Middle School Science Assessment Live Webinar	Synchronous
Science	Science: Teaching IQWST 6-8 During the Pandemic?	Synchronous
Science	SCIENCE: Using Roadmaps to Engage Digital Learners with ML-PBL Units from CREATE for STEM Training Course (Grades 3-5)	Synchronous
Science	Science-Grade 10 Adapting MBER to a Virtual Setting	Synchronous

Science	Science-The 5 Practices for Orchestrating Productive Science Discussion	Synchronous
Science	STEM ENRICHMENT: Destination Imagination (Virtual) Teacher Training	Synchronous
Science	Teach FX	Synchronous
Social Studies	Kindergarten Social Studies 101	Asynchronous
Social Studies	Preparing for Teaching Virtually: A Live Social Studies Lesson for 1st Grade Teachers	Synchronous
Social Studies	Preparing for Teaching Virtually: A Live Social Studies Lesson for Grade 5 Teachers	Synchronous
Social Studies	5th Grade Social Studies Courses	Asynchronous
Social Studies	Breakout 101	Asynchronous
Social Studies	Civics/Economics Social Studies 101	Asynchronous
Social Studies	Civics/Economics Social Studies 102	Asynchronous
Social Studies	Civics/Economics Social Studies 103	Asynchronous
Social Studies	Grade 1 Social Studies 101	Asynchronous
Social Studies	Grade 1 Social Studies 102	Asynchronous
Social Studies	Grade 2 Social Studies 101	Asynchronous
Social Studies	Grade 3 Social Studies 101	Asynchronous
Social Studies	Grade 4 Social Studies 101	Asynchronous
Social Studies	Grade 4 Social Studies 102	Asynchronous
Social Studies	Grade 5 Social Studies 101	Asynchronous

Social Studies	Grade 5 Social Studies 103	Asynchronous
Social Studies	Grade 6-8 Social Studies 101	Asynchronous
Social Studies	High School Vision	Asynchronous
Social Studies	Kindergarten Social Studies 102	Asynchronous
Social Studies	Social Grades High School Course DBQ Grades 9-11	Asynchronous
Social Studies	Social Studies - Breakout 101	Asynchronous
Social Studies	Social Studies Grade 4 Course 102	Asynchronous
Social Studies	Social Studies 103 Grade 5	Asynchronous
Social Studies	Social Studies Civics/Economics 101	Asynchronous
Social Studies	Social Studies Civics/Economics 102	Asynchronous
Social Studies	Social Studies Civics/Economics 103	Asynchronous
Social Studies	Social Studies Grade 1 Course 101	Asynchronous
Social Studies	Social Studies Grade 1 Course 102	Asynchronous
Social Studies	Social Studies Grade 10 Civics/Economics DBQs	Asynchronous
Social Studies	Social Studies Grade 11 World History DBQs	Asynchronous
Social Studies	Social Studies Grade 2 Course 101	Asynchronous
Social Studies	Social Studies Grade 2 Course 102	Asynchronous
Social Studies	Social Studies Grade 3 Course 101	Asynchronous
Social Studies	Social Studies Grade 3 Course 102	Asynchronous
Social Studies	Social Studies Grade 4 Course 101	Asynchronous

Social Studies	Social Studies Grade 5 Course 101	Asynchronous
Social Studies	Social Studies Grade 5 Course 102	Asynchronous
Social Studies	Social Studies Grade 5 Course 103	Asynchronous
Social Studies	Social Studies Grade 5 Course DBQ 5-8	Asynchronous
Social Studies	Social Studies Grade 5-8 Course DBQ	Asynchronous
Social Studies	Social Studies Grade 6 Course DBQ	Asynchronous
Social Studies	Social Studies Grade 6-8 Course 101	Asynchronous
Social Studies	Social Studies Grade 6-8 Course 102	Asynchronous
Social Studies	Social Studies Grade 6-8 Course 103	Asynchronous
Social Studies	Social Studies Grade 6-8 Course DBQ	Asynchronous
Social Studies	Social Studies Grade 7 Course DBQ	Asynchronous
Social Studies	Social Studies Grade 8 Course DBQ	Asynchronous
Social Studies	Social Studies Grade 9 Course US History DBQ	Asynchronous
Social Studies	Social Studies Grades 6-8 103	Asynchronous
Social Studies	SOCIAL STUDIES HIGH SCHOOL COURSE GRADES 9-11 DBQ	Asynchronous
Social Studies	Social Studies High School Vision	Asynchronous
Social Studies	Social Studies Kinder Course 101	Asynchronous
Social Studies	Social Studies Kinder Course 102	Asynchronous
Social Studies	Social Studies US History 101	Asynchronous

Social Studies	Social Studies US History 102	Asynchronous
Social Studies	Social Studies US History 103	Asynchronous
Social Studies	Social Studies World History 101 (High School)	Asynchronous
Social Studies	Social Studies World History 102 (High School)	Asynchronous
Social Studies	Social Studies World History 103 (High School)	Asynchronous
Social Studies	Social Studies World History Course DBQ	Asynchronous
Social Studies	US History 101	Asynchronous
Social Studies	US History 102	Asynchronous
Social Studies	US History 103	Asynchronous
Social Studies	US History Social Studies 101	Asynchronous
Social Studies	US History Social Studies 103	Asynchronous
Social Studies	World History 101	Asynchronous
Social Studies	World History 102	Asynchronous
Social Studies	World History 103	Asynchronous
Social Studies	World History Social Studies 101	Asynchronous
Social Studies	DBQ in a Covid World, Grade 5	Synchronous
Social Studies	DBQ in a Covid World, Grades 6-8	Synchronous
Social Studies	DBQ in a Covid World, Grades 9-11	Synchronous
Social Studies	Digging Deep Deeper into the McGraw Hill Platform for Grade 11	Synchronous

Social Studies	Election 2020 Lessons for Grade 6-8	Synchronous
Social Studies	Election 2020 Lessons for Grades 11-12	Synchronous
Social Studies	Election 2020 Lessons for Grades 4-5	Synchronous
Social Studies	Election 2020 Lessons for Grades 9-10	Synchronous
Social Studies	Election 2020 Lessons for K-3	Synchronous
Social Studies	Improving Student DBQ Essays	Synchronous
Social Studies	Intro to Street Law	Synchronous
Social Studies	Preparing for Teaching Virtually: A Live Social Studies Lesson for 6-8 Teachers	Synchronous
Social Studies	Preparing for Teaching Virtually: A Live Social Studies Lesson for HS Teachers	Synchronous
Social Studies	Rise Up 2020 Bringing Our US History Materials to Life	Synchronous
Social Studies	Rise Up 2020 Cengage Platform	Synchronous
Social Studies	Rise Up 2020 Studies Weekly 3-4	Synchronous
Social Studies	Rise Up 2020 Studies Weekly K-2	Synchronous
Social Studies	Social Studies - Digging Deeper into the Savvas Platform	Synchronous
Social Studies	Social Studies - Impact 5th Grade Online Social Studies	Synchronous
Social Studies	Social Studies - Modeling Online Discussion Strategies	Synchronous
Social Studies	Social Studies - Using DBQs in AP Classrooms	Synchronous

Special Education	Discipline Protections for Students with Disabilities Part 1 and 2	Asynchronous
Special Education	Fall Tune Up: Behavior Strategies	Asynchronous
Special Education	ASD Programming with Styer-Fitzgerald	Synchronous
Special Education	Discipline Protections for Students with Disabilities Part 1 and 2	Synchronous
Special Education	ESE Attainment Curriculum UNLOCKED	Synchronous
Special Education	ESE Seal the Deal!	Synchronous
Special Education	ESE: Schoology for Master Instructors - Modified	Synchronous
Special Education	ESE: Understanding easyCBM-Universal Screener and Progress Monitoring Tool	Synchronous
Special Education	ESE: Schoology - Strategies to Meet the Diverse Learning Needs of Students	Synchronous
Special Education	ESE-The Instructional Role of the Resource Program Teacher: From Rules to Reality-Pt. 1	Synchronous
Special Education	ESE-The Instructional Role of the Resource Program Teacher: From Rules to Reality-Pt. 2	Synchronous
Special Education	Fall Tune up for ECSE Staff: Tier 1, Tier 11 & The Data Collection Process	Synchronous
Special Education	PBIS Strategies for Remote Learning	Synchronous

Special Education	Progress Monitoring and Reporting	Synchronous
Special Education	Supporting ESE students with myPerspectives- ESE and General Education Collaboration	Synchronous
STEM Enrichment	Academic Games Training	Synchronous
STEM Enrichment	Chess Training	Synchronous
STEM Enrichment	Day of Innovation (6th grade Science teachers only)	Synchronous
STEM Enrichment	Robotics Training for FLL (Elementary)	Synchronous
STEM Enrichment	Robotics Training for FTC (Middle School)	Synchronous
Technology	Customizing Your Microsoft Team with Helpful Resources	Asynchronous
Technology	Engaging with Others Through Microsoft Teams	Asynchronous
Technology	Microsoft Teams for Education Basics	Asynchronous
Technology	Setting Up Your Online Learning Environment	Asynchronous
Technology	Setting Up Your Virtual Classroom and Establishing Routines	Asynchronous
Technology	Assignment Basics: Creating and Distributing Assignments using Microsoft Teams and Schoology	Synchronous
Technology	Establishing Behaviors and Digital Citizenship in a distance learning classroom	Synchronous

Technology	Establishing Transitions and Procedures in an Online Classroom to Promote Student Learning and Participation	Synchronous
Technology	Facilitating Academic Discourse Using Threaded Discussions in Teams	Synchronous
Technology	Getting Started with Class Notebook	Synchronous
Technology	Getting Started with SMART Learning Suite Online	Synchronous
Technology	Getting Started with Your Classroom SMART Interactive Flat Panel (IFP)	Synchronous
Technology	Just the Fundamentals: Introduction to Class Notebook	Synchronous
Technology	Just the Fundamentals: Introduction to Microsoft Teams and Schoology	Synchronous
Technology	Setting up Your Learning Environment	Synchronous
Technology	Taking Assignments to the Next Level: Adding Multimedia to Enhance Schoology and Teams Assignments	Synchronous
Technology	Technology - Collecting Data with Microsoft Forms	Synchronous
Technology	Technology - Engaging All Students in Your Teams Classroom	Synchronous
Technology	Technology - Establishing Behavior Expectations, Modeling and Reinforcing Digital Citizenship in a Distance Learning Classroom	Synchronous
Technology	Technology - Maximizing Microsoft Teams with Integrated Apps	Synchronous
Technology	Technology Integration - SMART Notebook Labs and Exchange (Level 4)	Synchronous

Technology	Technology Integration - SMART Notebook Make and Take (Level 5)	Synchronous
Technology	Technology Integration - SMART Notebook Tools and Add-Ons (Level 3)	Synchronous
Technology	Technology- Introduction to Microsoft Teams - A Digital Hub for Teacher and Student Collaboration	Synchronous
Technology	Technology-Introduction to Class Notebook	Synchronous
Technology	Technology-Organizing Your Digital Binder with Microsoft OneNote	Synchronous
Virtual Learning	Understanding the K-2 Virtual Learning Experience	Synchronous
World Languages	World Language Teachers: Professional Development for Virtual Teaching	Asynchronous
World Languages	Edgenuity for World Language Teachers	Synchronous
World Languages	World Languages Study Groups	Synchronous

PARENTS

The amount and type of training provided during the current school year as of the date of the report to the parents and legal guardians of pupils and to pupils on how to access and use virtual content provided by the district.

Department	Event, Resource, or Title of Training	Offered Synchronous or Asynchronous
Climate & Culture	Climate & Culture	Synchronous
Curriculum & Instruction	Parent Support for Online Learning	Synchronous
Early Childhood	Pre-K Learning Environments for Families	Synchronous
Family & Community Engagement	Virtual IEP Process	Synchronous
Family & Community Engagement	Understanding and Navigating School Culture	Synchronous
Family & Community Engagement	Supporting Students with Exceptional Needs: Guidance for Families	Synchronous
Family & Community Engagement	How Do I Access Student Work in Schoology?	Synchronous
Family & Community Engagement	How Do I View/Access My Child's Grades On PowerSchool	Synchronous
Family & Community Engagement	Integrating Technology with Education	Synchronous
Family & Community Engagement	How to Motivate My Student to Stay Focused While Virtual Learning. How Can I Better Support My Student?	Synchronous
Family & Community Engagement	Parent Advisory Council Meeting	Synchronous

Family & Community Engagement	Kindergarten Boot Camp	Synchronous
Literacy	High School ELA & SAT Prep	Synchronous
Literacy	ELA Distance Learning	Synchronous
Mathematics	Eureka Math	Synchronous
Science	High School Science Online	Synchronous
Science	K-8 Science Online	Synchronous
Social Studies	Social Studies Online for Families	Synchronous
Technology	Microsoft Teams Training	Synchronous
Technology	Supporting Students with basic troubleshooting and staying safe online	Synchronous
Technology	Understanding Students' online learning environment	Synchronous

STUDENTS

The amount and type of training provided during the current school year as of the date of the report to the parents and legal guardians of pupils and to pupils on how to access and use virtual content provided by the district.

Department	Event, Lesson, or Title of Training	Offered Synchronous or Asynchronous
Climate & Culture	Climate & Culture	Synchronous
Early Childhood	Pre-K Learning Environments for Families	Synchronous
Family & Community Engagement	Understanding and Navigating School Culture	Synchronous
Family & Community Engagement	Kindergarten Boot Camp	Synchronous
Literacy	ELA Distance Learning	Synchronous
Literacy	Teams and iReady	Synchronous
Literacy	Teams and OneNote	Synchronous
Literacy	Teams, Savvas Realize, and myOn	Synchronous
Literacy	Teams, Schoology, and iReady	Synchronous
Literacy	Teams, Savvas Realize, Teaching Strategies: Creative Curriculum	Synchronous
Literacy	Teams, Schoology, MaxScholar, and Altitude Learning	Synchronous

Literacy	Teams, Teaching Strategies: Creative Curriculum, Altitude Learning, and Khan Academy	Synchronous
Literacy	High School ELA & SAT Prep	Synchronous
Mathematics	Eureka Math	Synchronous
Science	K-8 Science Online	Synchronous
Social Studies	Social Studies Online for Families	Synchronous
Technology	Microsoft Teams Training	Synchronous
Technology	Supporting Students with basic troubleshooting and staying safe online	Synchronous
Technology	Understanding Students' online learning environment	Synchronous