
	DAY 1: Monday, August 12
Culture and Climate of Unit 4
*ALL BALANCED CALENDAR TEACHERS WILL NEED TO REQUEST A SUBSTITUTE TEACHER FROM 8:00 – 11:30 A.M. ON THIS DAY.
 Morning Location: South Side Elementary School, Gym
 712 S. Pine/351-3890
Schedule:

8:00-8:45 Breakfast
8:45-9:15 New teacher welcome: Dr. Wiegand
· Introduction of Mellon Building administrators

9:15-9:30 Break
9:30-10:30 Social Justice Framework

10:30-12:00 Creating Positive Culture and Climate

	DAY 2: Tuesday, August 13
Curriculum Overview

Morning Locations:
 Elementary: Stratton Elementary School, 902 N. Randolph/373-7330
 Middle School: Edison Middle School, 306 W. Green/351-3771
 High School: Centennial High School, 913 S. Crescent/351-3951
Schedule:

 ELEMENTARY classroom teachers

· 8:00-11:30 Classroom observations at Barkstall

Elementary (bus pick-up from Stratton). Please arrive on time.
 MIDDLE SCHOOL teachers

· 8:00-11:30 Overview of curriculum

Middle School ELA/Social Science – Scott Filkins and MS Bldg Leaders

Middle School Mathematics – Leslie Knicl and MS Bldg Leaders

Middle School Science – Kristin Camp and MS Bldg Leaders
 HIGH SCHOOL teachers
· 8:00 – 11:30 Overview of high school initiatives: The Gradual Release of Responsibility Instructional Framework and Standards-Based Grading – Jonathan Kosovski (CE) and Ryan Cowell (CI)
	DAY 3: Wednesday, August 14
Human Resources Teacher-Orientation
Morning Location:
Mellon Administrative Center – Board Room
703 S. New Street/351-3702

Schedule:
8:00-8:20 Welcome: Ken Kleber
· CU Foundation/Pat Dessen

· Volunteers/Lauren Smith

8:20-9:20 CFT (Champaign Federation of Teachers)

9:20-9:30 Break
9:30-11:15 Benefits and certifications

· Jane Quinlan

· Clark Breeze

· Julie Buesing
· American Fidelity

11:15-12:00 Human Resources

· Paperwork/consultations

	12:00-1:00 LUNCH PROVIDED BY BUILDING
	11:30-12:30 LUNCH PROVIDED BY HUMAN RESOURCES
	11:30-12:30 LUNCH PROVIDED BY CFT

	 Location: Your buildings
 Schedule:
 ALL TEACHERS

· 1:30-3:30 Teachers meet with their principals to review building expectations, procedures, and protocol

	Locations: SEE BELOW
Schedule:
ELEMENTARY classroom teachers:

· 12:30-3:30 Curriculum Overview: Science and Social Studies/Stratton
MIDDLE SCHOOL academic team teachers:

· 12:30-1:30 Technology/Stratton, Cafeteria

· 1:30-3:30 Classroom time
HIGH SCHOOL academic classroom teachers:
· 12:30-1:30 Technology/Stratton, Cafeteria
· 1:30-3:30 Classroom time with CACs
Art, Music and PE Teachers - Location: Stratton Cafeteria
· 12:30-3:30 Curriculum overview with Coordinators
ESL/Bilingual Ed Teachers - Location: Mellon Downstairs Conf. Rm.
· 12:30-3:30 Curriculum overview with Maria Alanis
World Languages Teachers – Location: Centennial, Rm. 223

· 12:30-3:30 Overview with World Language chairs
Special Education teachers, School Psychologists, and Speech/Language Therapists – Location: Family Info. Ctr, Room 32

· 12:30-3:30 Overview with Elizabeth deGruy, Sp. Ed. Dir.

	Locations: SEE BELOW

Schedule:

 ELEMENTARY classroom teachers:

· 12:30-1:30 Technology/Stratton, Cafeteria
· 1:30-3:30 Classroom time
MIDDLE and HIGH SCHOOL classroom teachers:
 * 12:30-3:30 Classroom time
First year (notice) teachers meet with mentors (campuses)
BALANCED CALENDAR teachers, non-classroom teachers (SPECIAL ED, ESL, PSYCHOLIGISTS, SPEECH LANGUAGE THERAPISTS, PE, ART and MUSIC teachers

· 12:30 – 1:30 Technology/Stratton, Cafeteria
· 1:30 – 3:30 Classroom time

Presenters for

Tuesday, August 13, 2013
12:30-3:30 P.M.

SPECIAL ED TEACHERS, SCHOOL PSYCHOLOGISTS AND SPEECH/LANGUAGE THERAPISTS

Elizabeth deGruy, Director, Special Education – Family Information Center, Room 32
ESL/BILINGUAL TEACHERS
Maria Alanis, Director, ESL/Bilingual Education – Mellon Building: Downstairs Conference Room
ART, WORLD LANGUAGES, MUSIC, P.E. AND OTHER CONTENT AREA TEACHERS

Stacey Gross, District Art Coordinator – Stratton

Sarah Filkins, District Music Coordinator – Stratton

Wendy Starwalt/Coordinator – Stratton

Kristen Camp, District Health/Science Coordinator – Stratton

Patricia Gropp & Amy Westfield, World Languages Content Area Chairs – Centennial: Room 223

Leslie Knicl, District Math Coordinator – Stratton

Delores Lloyd, Elementary ELA/Social Science Coordinator – Stratton

Champaign Unit #4 New Teacher Academy

2013-2014 School Year

