[image: image1.jpg]Regional Education
Service Agencies

RESA

o [L00 *

A powerful engine for education

[image: image2.jpg]Regional Education
Service Agencies

RESA

o [L00 *

A powerful engine for education

[image: image2.jpg]
RESA 2

Services Provided

Logan County

July 2010 – November 2011

Audiology

· Provide diagnostic hearing evaluations and hearing aid checks for preschool or children ages 0-23.
· In-service presentations for parents and school personnel on hearing related topics.

· Training for services such as hearing screening and monitoring hearing enhancement equipment.

· Noise studies are performed when issues arise in schools in the region.

· Calibration services for equipment used for hearing screening are coordinated at the RESA office yearly.
· Facilitation/Implementation of yearly Speech-Language-Hearing Conference.
· Earmold impressions.
· Auditory trainer checks and settings.
· Acoustical analysis.
· Central Auditory Processing testing.

Computer Repair

· Maintain an Internet accessible website for submission and tracking of computer repair requests/work orders
· Software / Hardware Installation
· Computer / Laptop / Printer Repair
· Computer Updating
· Wireless Networking Support
· Consultation Services
· Cisco Router Support for Internet Access
· Network Monitoring / Troubleshooting
· Remote Installation of WVEIS Client Access Software
· Remote Support of WVEIS Related Issues
· Server Support and Administration
· Refurbish Donated Equipment to replace older equipment in schools
· Library Computer Support
· Warranty Repair Service for Lenovo desktops and laptops
· Provide an online Remote Support Service, accessible from the website, to install software, diagnose and/or repair users computers
· Maintain a helpdesk for computer repair
· Set up and maintain Windows Server Update Services (WSUS) that provides automatic Microsoft updates to all computers in the counties
· Maintain an Instant Messenger Server for use by counties (Region 2 Chat)
· Update/Maintain Norton Antivirus servers for virus and spyware removal and updates.
· Maintain a cost savings clearinghouse utilized by county school systems for purchasing of Lenovo PC’s and RESA built computer systems
· Manage DNS Servers for county school systems

Medicaid Reimbursement

· Assist with the enrollment of providers, (teachers)
· Provide training and ongoing updates via state guidelines pertaining to each provider’s specialty
· Submit billing electronically
· Prepare and report financial information to individual LEA in region as requested
· Maintain confidentiality of students and student data
· Assist the LEA’s and providers (teachers) in any possible manner to guarantee the maximum reimbursement

· Act as a liaison between the State Department and counties

· Notify counties regarding changes in Medicaid process via email

· Key all applications in to obtain NPI numbers for providers for counties

Special Education
· Facilitation of Special Education Advisory Council

· Facilitation of Staff Development Integration with Special Education council

· Technology Integration initiative with co-teachers

· T1 Project- APTA Test for the 1%- Cabell

· Technical Assistance Project in designated schools
· Professional Learning Community professional development and sustained support
· Pre-K Workshops for principals
· Teach 21 PD
· Acuity PD
· Data Analysis PD
· Intelliboards, Promethean, Smartboards PD for co-teachers- All counties
· iPod, Flip cameras, Office Integrations, digital field trips, blogs, Wikis, WEBTOP for co-teachers
· Technology integration for core subjects for co-teachers
· Depth of Knowledge PD
· TechSteps
· Professional Learning Community PD and ongoing support

· Transition Services
· Online IEP
· Math lesson plan development with SMART Board
· Typology
· SMI workshop
· CTN Support
· Principal’s Café

Staff Development
· Substitute Teaching training

· Academic Fairs- Science, Math Field Day, Social Studies

· Resource Library

· Starlab- Portable Astronomy Lab

· Facilitation of Staff Development Consortium

· Facilitation of Math, Science Consortium

· Facilitation of Reading / Language Arts Consortium

· Principal Mentor Training

· Creative Curriculum PD

· Social Studies Leadership Team

· Principal Development

· Community Connect Project

· Assessment / Assessment for Learning

· Project TEIR - sustained PD on mathematics in collaboration with Marshall University

· Leadership Certification Cohort with Marshall University

· Cognitive Tutor support

· Lenses on Learning for Principals/ Mathematics

· National Board Project / monthly support

· Creation/ Implementation of summer of Principal’s Academy

· RTI Professional Development

· Technical Assistance project for Pt. Pleasant Jr. Sr. High School, Buffalo Elementary, Man Elementary, Man Middle School, Logan Middle School, tug Valley High School Chapmanville Middle School

· Graduate classes in Standards Based Instruction, Assessment for Learning

· Graduate classes in Chemistry, science, mathematics, instruction

· Math 5- Algebra project alternate certification project

· PLC and interventions coaching

· Principal Coaching in seven schools

· Strategic Planning support

· Balanced Assessment PD

· Mathematics Summer Institute

· 21st Century Teaching and Learning Support Project- TLI

· Teacher of the Year Project

· Principal of the Year Project

· It’s Being Done Book Study for principals

· Differentiated Instruction Project

· Principal Leadership Institute support, WVDE

· Charlotte Danielson’s Framework for Teaching- TLI groups

· Alternative Certification Project in English, physics, chemistry, math 5- adult

· Third Party contractor for cohort 1- Math 5 Adult

· What Works in Schools Project

· Teaching American History Grant

· Collaborative Teams Network (CTN)

· Instructional Practices Inventory

· Principal Café

Regional School Wellness
· Provide staff training and materials for Life Skills Curriculum.

· Facilitate staff training on the Not On Tobacco Cessation Program and Alternative to Suspension Program

· Provide technical assistance to counties on the tobacco control policy implementation, including enforcement measures and signage

· Health and physical education professional development

· Staff training for FitnessGram

· Staff training for Health Education Assessment Project (HEAP)

· Technical assistance regarding accessing HEAP website

· Technical assistance regarding bullying prevention programs

· Physical activity and nutrition programming technical assistance

· Teen pregnancy prevention technical assistance
· Technical assistance to local wellness coalitions
· Technical assistance to schools participating in the S3 grant program

Food Service
· Food Service meetings

· Pre-approve brands
· Testing of all foods - appearance, flavor, texture, sodium/fat grams

· Consolidation of bid quantities
· Pre-bid meetings with vendors

· Place bids – award by counties to get cooperative market order once bid is awarded (food, juice, supplies, dishwasher detergent, etc.)

· Fix a cooperative food form – review products to meet standards and guidelines

· Recipe planning and cost analysis
· Training on nutrition

· Work with consultant on bidding process

· Problem solve with vendors

· Testing a year with other cooperatives

WVEIS
· WVEIS training/Staff development

· Provide WVEIS program assistance

· Provide WVEIS printer set up/printing assistance

· Assist with new year/end of year procedures for student files

· Complete file/library backups/restores as needed

· Create and run queries as needed

· Create all new year libraries/members for student files, finance, fixed assets, warehouse, human resources, and employee users

· Create/Maintain all user id’s and menu assignments

· Print/assist with printing Driver’s Education cards

· Troubleshoot phone line issues

· Contact for Verizon when dealing with phone line issues

· Order new T1 lines for counties

· Provide maintenance and clean up of user id’s, menus, programs, and other system information

· Liaison between county offices and WV State Department of Education

· Create/maintain Formsprint forms and virtual queues

· Create/Maintain printer and display device descriptions

· Research WVEIS program errors

· Create/maintain all WVEIS menus

· Assist with mapping drives to the AS400 as needed

· Provide assistance with non-WVEIS programs such as Gradequick

· Regularly meet with county contacts to provide WVEIS updates

· Maintain state required code files

· Build Sequel Reports for our region that can be copied and used across the state

· Assist with state reports by editing, making adjustments and following up that all was submitted

· Install WVEIS through Remote Support saving time and travel

· Set-up and modify Region 2 Chat program

· Assisting schools with scheduling for the current year

· Assisting schools with report cards and grading process

· Support and assist users on the new Web-Based WVEIS / WOW

· Support and build users on WVEIS Web that consist of NCLB, 5-year Strategic Plan, etc.

· Set-up/Support for Virtual Conference meetings

· Upload bank files for reconciliation.

Cooperative Purchasing for Custodial / Instructional Supplies
· Mail bids to counties

· Mail county approved bids to vendors

· Receive sealed bids

· Facilitate Cooperative Purchasing Committee meeting to open bids

· Tabulate all bids

· Facilitate Cooperative Purchasing Committee meeting to award bids

Workshops/Presentations/Technical Assistance

July 2010:
· Meeting with Logan County BOE Central Office Staff on PD Academies on July 7, 2010.

· Technical Assistance to Logan County Schools on Teachers’ Academy on July 12, 2010.
· Collaboration on Teachers’ Academy and Principals’ Academy, July 13, 2010.
· Meeting on Teachers Academy on Collaboration with Central Office Staff on Technical Assistance Project on June 17, 19, 22, 2010.
· Meeting with Superintendent, Title I Director and Elementary Supervisor on July 26, 2010.
· Math 5-Aglebra I cohort summer course work the month of July facilitated by Kelly Watts and Dr. Edna Meisel.
· Teacher Leadership Institute the week of July 12-16, 2010 facilitated by Kelly Watts and Lisa Teeters.
· Leadership Cohort on July 13, 2010 facilitated by Kelly Watts
· Social Studies 21 on July 14, 2010 facilitated by Kelly Watts and WVDE.
· Acuity/Writing Roadmap provided to RESA 2 counties facilitated by Kelly Watts and Sandy Foster on July 21-22, 2010.
· Technical Assistance to Man Middle School.
· Technical Assistance in preparation for summer academies.
· July 11th-16th worked with Man Middle during the week of Teacher Leadership in Morgantown, facilitated by WVDE, Kelly Watts and Lisa Teeters.

· Online IEP Workshop on July 19th, facilitated by WVDE and Lisa Teeters

· Integration of the Whiteboard in Math Lesson Planning on July 19th, Presented by Sarah Watts and facilitated by Lisa Teeters and Kelly Watts

· SEQ CHAPTER \h \r 1Providing microcomputer technical services to RESA 2 County Contracts.

· Providing microcomputer technical services to Computer Basic Skills Project.

· Providing microcomputer technical services to the SUCCESS Project.

· Provided microcomputer technical services to West Virginia Microcomputer Education Networks in (WVMEN) vocational schools.

· Providing warranty repair services for Lenovo Computers.

· Providing Cisco Router installation, maintenance, and repair service.

· Providing Cisco Router Firewall configuration.

· Maintain Windows Server Update Services servers in each school and BOE.

· Completed 10 work orders.

· Food Service Bid Opening – July 13th
August 2010:
· Collaboration with Superintendent, Elementary and Secondary Curriculum Director on August 3, 2010 on test data.

· Collaboration with Dr. Jerry Valentine and Logan County Team for Planning for 2001-2011 initiatives

· Meeting with secondary and elementary principals on August 4, 5, 2010.

· Planning for IPI and Culture Survey implementation on August 5, 2010.

· SEQ CHAPTER \h \r 1Providing microcomputer technical services to RESA 2 County Contracts.

· Providing microcomputer technical services to Computer Basic Skills Project.

· Providing microcomputer technical services to the SUCCESS Project.

· Provided microcomputer technical services to West Virginia Microcomputer Education Networks in (WVMEN) vocational schools.

· Providing warranty repair services for Lenovo Computers.

· Providing Cisco Router installation, maintenance, and repair service.

· Providing Cisco Router Firewall configuration.

· Maintain Windows Server Update Services servers in each school and BOE.

· Completed 64 work orders.

· Counselor Training WOW – Aug. 17th
· Justice Elementary – Sec. Training – Aug 17th
· Remote Training on Scheduling – Secretary

· Technical Assistance provided to Debbie Willis at Logan Special Education Office via telephone in the area of classroom acoustics on August 19, 2010.

· Technical Assistance provided to Shae Powers, SLP at East Chapmanville via telephone in the area of hearing screening procedures on August 20, 2010.

· Technical Assistance provided to Alice Akers, SLP at Logan MS via telephone in the area of classroom acoustics on August 20, 2010.

· Completed Life Skills Training materials order for Chapmanville Middle School.

· Technology workshop for Project MATH participants on August 2, 2010 at RESA 2 facilitated by Kelly Watts and Duane Lewis.
· Leadership Cohort on August 3, 2010 facilitated by Kelly Watts
· Instructional Practice Inventory (IPI) with Dr. Jerry Valentine, Kelly Watts, Lisa Teeters at the Principal Academy in Glade Springs on August 4-6, 2010.
· Professional Learning Communities for Teachers by Solution Tree with support from Kelly Watts and Lisa Teeters on August 11-12, 2010 in Chapmanville, WV.
· Substitute face-to-face session on August 13, 2010 at RESA 2 facilitated by Kelly Watts and Lisa Teeters.
· Professional Development for Art, Music, PE and Health Teachers on August 16, 2010 at the Cabell County Career and Technical School facilitated by Kelly Watts and Sharon Chenault.
· Math 5-Aglebra I cohort summer course work the month of August facilitated by Kelly Watts and Dr. Edna Meisel.
· Technical Assistance to Man Middle School.
· Technical Assistance in preparation for Principals Academy.
· Technical Assistance in preparation for Teacher’s Academy.

· Technical Assistance for middle school mathematics.

· Collaboration and TA with RESA TA team to support TA schools
September 2010:
· Meeting with Logan County superintendent on September 1, 2010 on technical assistance to designated low performing schools.

· Participation in Logan County Planning meeting on September 7th 2010.

· Participation in Logan County Strategic Planning Meeting, September 15, 2010.

· Meeting with elementary and secondary principals on September 15th 2010.

· Meeting with Title 1 director and operations director regarding Walkthrough template for principals on September 15, 2010.

· Meeting with superintendent, principals of Logan Middle, Man Middle, Man Elementary, Chapmanville Middle, secondary assistant superintendent, Elementary supervisor, Title 2 director, Special Ed director, and title 1 director on September 30, 2010 regarding Technical Assistance Project.

· Meeting with Special Ed Director regarding specialized requests on September 30, 2001.

· Leadership Cohort on-line the month of September, 2010 facilitated by Kelly Watts.
· Typology Train the trainers module on September 2, 2010 for all Logan County trainers facilitated by Kelly Watts and Lisa Teeters at Chapmanville Regional HS.
· National Board Cohort on September 11, 2010 facilitated by Kelly Watts, Brenda Stevenson and Debbie Underwood at RESA 2.
· IPI Phase 1 training on September 13-14, 2010 facilitated by WVDE and organized by Kelly Watts in Logan.
· Project MATH technology training on September 18, 2010 facilitated by Kelly Watts, Duane Lewis and Carrie Calloway at RESA 2.
· Substitute face-to-face session on September 30, 2010 at RESA 2 facilitated by Kelly Watts and Lisa Teeters
· Typology collection of data training on September 30, 2010 at Logan Middle facilitated by Kelly Watts and Lisa Teeters.
· Math 5-Aglebra I cohort summer course work the month of August facilitated by Kelly Watts and Dr. Edna Meisel.
· Technical Assistance to Man Middle School.
· Technical Assistance to Man Elementary.
· Technical Assistance to Logan Middle.
· Technical Assistance in preparation for Principals Leadership MU course credit.
· Technical Assistance in preparation for Teacher’s Academy MU course credit.
· Technical Assistance for middle school mathematics.
· TA on the development of county contracts for TA at Man Elementary, Man Middle, and Logan Middle on September 8th

· SMI training at East Chapmanville Elem with East Chapmanville and Matewan Elementary, facilitated by Scholastics on September 11th
· TA with contract development for TA in Logan County on September 14th

· Data Analysis at East Chapmanville, facilitated by Lisa Teeters and Darrell Bias on September 16th

· Pre-K Awareness Workshop for new administrators, facilitated by WVDE and Lisa Teeters on September 20th
· Collaborative meeting with Special Ed Directors on September 27th-29th follow up to daily meeting at Fall Conference

· TA collaboration with Special Ed Department about possibilities of providing support for students

· SEQ CHAPTER \h \r 1Media Center – special Ed Dept WOW training – Sept. 13th
· SEQ CHAPTER \h \r 1Providing microcomputer technical services to RESA 2 County Contracts.

· Providing microcomputer technical services to Computer Basic Skills Project.

· Providing microcomputer technical services to the SUCCESS Project.

· Provided microcomputer technical services to West Virginia Microcomputer Education Networks in (WVMEN) vocational schools.

· Providing warranty repair services for Lenovo Computers.

· Providing Cisco Router installation, maintenance, and repair service.

· Providing Cisco Router Firewall configuration.

· Maintain Windows Server Update Services servers in each school and BOE.

· Completed 28 work orders.

· Technical Assistance provided to Shae Powers, SLP at W. Chapmanville Elem via email in the area of audiological evaluation/diagnosis on September 10, 2010.

· Technical Assistance provided to Debbie Willis, SLP, Logan Special Education Office via telephone in the area of hearing aid monitoring on September 16, 2010.

· Technical Assistance provided to Alice Akers, SLP at Logan MS via telephone in the area of cochlear implants on September 30, 2010.

· RESA 2 Directors of Special Education Meeting, September 17, 2010.
· RESA 2 Academic Games Planning Meeting, September 24, 2010.
October 2010:
· Completed Life Skills Training materials order for Chapmanville Middle School.
· Technical Assistance at Man Elementary by Marge Fletcher on October 1, 2010.
· Technical Assistance at Man Middle by Marge Fletcher on October 5, 2010.

· Technical Assistance at Man Elementary by Marge Fletcher on October 7, 2010

· Observations at Logan Middle School on October 7, 2010.

· Meeting with Transitions to Teaching Coordinator for Logan Middle School on October 7, 2010.

· Meeting with attendance director on October 7th regarding Logan Middle school

· Collaboration with superintendent of Logan County Schools on October 7, 2010.

· Meeting with Principal Logan Middle School on October 7, 2010.

· Technical Assistance at Man Elementary by Marge Fletcher on October 11, 2010

· Meeting with principal of Logan Middle o October 13, 2010.

· Meeting with Logan Title 1 Director on October 13, 2010.

· Meeting with all Logan Middle School Faculty regarding Technical Assistance initiatives and PD.

· Meeting with Logan Middle School Leadership Team on Student Support Services, Instructional excellence and teacher leadership on October 13, 2010.

· Meeting with superintendent of Logan county Schools on October 13, 2010.

· Technical Assistance at Man Middle by Marge Fletcher on October 14, 2010.
· Observations in classrooms at Logan Middle School on October 14, 2010.

· Technical Assistance at Man Elementary by Marge Fletcher on October 15, 2010.

· Meeting with Cathy Walker regarding Logan Middle school math initiatives on October 15, 2010.

· Technical Assistance at Man Elementary by Marge Fletcher on October 18, 2010.

· Technical Assistance at Man Middle by Marge Fletcher on October 19, 2010.

· Meeting with Logan County Leadership Teams on October 20, 2010.
· Observations Logan Middle School on October 21, 2010.

· Technical Assistance/Instruction for Logan Middle School on October 22, 2010.

· Meeting with Logan County Title 1 Director on October 22, 2010.

· Technical Assistance at Man Middle by Marge Fletcher on October 25, 2010.
· Technical Assistance at Man Middle by Marge Fletcher on October 26, 2010.
· Technical Assistance at Man Middle by Marge Fletcher on October 27, 2010. Leadership Cohort during October, 2010 organized by Kelly Watts
· Substitute face-to-face session on August 13, 2010 at RESA 2 facilitated by Kelly Watts and Lisa Teeters.
· IPI Overview at Logan High School on October 4, 2010 facilitated by Kelly Watts and Lisa Teeters.
· IPI Overview at Chapmanville East Elementary School on October 4, 2010 facilitated by Kelly Watts and Lisa Teeters.
· National Board Cohort at RESA 2 on October 9, 2010 facilitated by Kelly Watts, Deborah Underwood, Brenda Stevenson and Deborah Clark.
· Principal Mentor training on October 14 organized by Kelly Watts and WVDE
· Collaborative Team Network-Man Elementary on October 24-26, 2010 facilitated by Kelly Watts, Lisa Teeters, and WVDE at Stonewall Resort.
· Collaborative Team Network-Man Middle School on October 24-26, 2010 facilitated by Kelly Watts, Lisa Teeters, and WVDE at Stonewall Resort.
· Teacher Studio presentation at RESA Advisory Council on October 27, 2010.
· Vendors Fair Expo at RESA 2 on October 28, 2010 facilitated by Kelly Watts
· Substitute face-to-face session on October 29, 2010 at RESA 2 facilitated by Kelly Watts and Lisa Teeters
· Algebra I cohort summer course work the month of August facilitated by Kelly Watts and Dr. Edna Meisel.
· Technical Assistance to Man Middle School.
· Technical Assistance to Man Elementary School.
· Technical Assistance to Logan Middle School.
· Technical Assistance in continue education for Principals Academy.
· Technical Assistance in continue education for Teacher’s Academy.
· Technical Assistance for middle school mathematics.
· Technical Assistance for Typology Survey per school.
· Technical Assistance for School Survey per school
· Technical Assistance for IPI per school.
· Pre-K Leadership Symposium for Administrators, Coordinators, and County Partners, facilitated by WVDE on October 21st
· IPI Data Review with School Team leaders of IPI, facilitated by Lisa Teeters on October 21st

· Collaborative Team Network meeting with Man Elementary, facilitated by WVDE and RESA on October 24th – 26th

· Collaborative Team Network Meeting with Man Middle, facilitated by WVDE and RESA on October 24th – 26th
· BOE – Formsprint Training/FP Printer setup – Oct. 22nd

· SEQ CHAPTER \h \r 1Providing microcomputer technical services to RESA 2 County Contracts.

· Providing microcomputer technical services to Computer Basic Skills Project.

· Providing microcomputer technical services to the SUCCESS Project.

· Provided microcomputer technical services to West Virginia Microcomputer Education Networks in (WVMEN) vocational schools.

· Providing warranty repair services for Lenovo Computers.

· Providing Cisco Router installation, maintenance, and repair service.

· Providing Cisco Router Firewall configuration.

· Maintain Windows Server Update Services servers in each school and BOE.

· Completed 168 work orders.

· SEQ CHAPTER \h \r 1Technical Assistance provided to Amanda Trent, HI teacher at Logan MS via telephone in the area of SEQ CHAPTER \h \r 1noise protection on October 7, 2010.

· SEQ CHAPTER \h \r 1Technical Assistance provided to Shae Powers, SLP at W. Chapmanville Elementary via telephone in the area of SEQ CHAPTER \h \r 1referral procedures on October 7, 2010.

· SEQ CHAPTER \h \r 1Technical Assistance provided to Angela Conley, SLP at Chapmanville MS via telephone in the area of SEQ CHAPTER \h \r 1noise protection on October 14, 2010.
· SEQ CHAPTER \h \r 1Technical Assistance provided to Debbie Willis, SLP, Logan Special Education Office via telephone in the area of SEQ CHAPTER \h \r 1referral procedures on October 20, 2010.
· SEQ CHAPTER \h \r 1Technical Assistance provided to Shae Powers, SLP at W. Chapmanville Elementary via telephone in the area of SEQ CHAPTER \h \r 1otitis media on October 22, 2010.
· SEQ CHAPTER \h \r 1Technical Assistance provided to Amanda Trent, HI teacher at Logan MS via telephone in the area of SEQ CHAPTER \h \r 1cochlear implants on October 26, 2010.
· SEQ CHAPTER \h \r 1Technical Assistance provided to Debbie Willis, SLP, Logan Special Education Office via telephone in the area of SEQ CHAPTER \h \r 1cochlear implants on October 27, 2010.
· Provided technical assistance to wellness director regarding funding for wellness committee activities.
November 2010:
· Technical Assistance by Dr. Cockrille to Logan Middle School on November 3, 2010.

· Meeting with Superintendent on November 3, 2010.

· Meeting with Title I Director on November 1, 2010.

· Meeting with Operations Director on November 3, 2010.

· Technical Assistance by Marge Fletcher to Man Middle School on November 3, 2010.

· Logan Middle school observations by Dr. Cockrille on November 4, 2010.

· RLA technical assistance by Patty Young to Logan Grade and South Man on November 8, 2010.

· Logan County Technical Assistance meeting BOE. November 8, 2010.

· Leadership team meeting with Logan Middle teachers on November 9, 2010.

· Logan Middle and Logan Grade TA by Patty Young on November 9, 2010.

· Meeting with Special Education teachers on November 10, 2010.

· Logan Middle school teacher meetings on November 10, 2010.

· Best practices template disseminated to Logan Middle School teachers on high expectations on November 12, 2010.

· RLA TA by Patty Young to Buffalo Elementary and Logan Middle School on November 9, 2010.

· RLA TA by Patty Young to Buffalo Elementary on November 10, 2010.

· TA by Marge Fletcher to Man Middle on November 10, 2010.

· TA by Marge Fletcher to Man Elementary on November 10, 2010.

· TA by Patty Young to South Man Elementary on November 12, 2010.

· TA by Patty Young to South Man Elementary on November 15, 2010.

· RLA TA by Patty Young to Buffalo Elementary on November 16, 2010.

· RLA TA by Patty Young to Logan Middle School on November17, 2010.

· TA by Marge Fletcher to Man Elementary on November 18, 2010.

· TA by Patty Young to South Man Elementary on November 18, 2010

· TA by Marge Fletcher to Man Elementary on November 29, 2010.

· TA by Patty Young to Logan Middle School and Logan Grade School on November 30, 2010.

· TA by Marge Fletcher to Man Middle on November 30, 2010.

· SEQ CHAPTER \h \r 1Providing microcomputer technical services to RESA 2 County Contracts.

· Providing microcomputer technical services to Computer Basic Skills Project.

· Providing microcomputer technical services to the SUCCESS Project.

· Provided microcomputer technical services to West Virginia Microcomputer Education Networks in (WVMEN) vocational schools.

· Providing warranty repair services for Lenovo Computers.

· Providing Cisco Router installation, maintenance, and repair service.

· Providing Cisco Router Firewall configuration.

· Maintain Windows Server Update Services servers in each school and BOE.

· Completed 37 work orders.

· Leadership Cohort during November, 2010 organized by Kelly Watts
· Substitute online training for the month of November facilitated by Kelly Watts.
· Everyday Math training on November 2, 2010 in Morgantown facilitated by WVDE and RESA 2.
· Everyday Math training on November 3, 2010 in Morgantown facilitated by WVDE and RESA 2.
· Principal Café on November 4, 2010 facilitated by Kelly Watts and Lisa Teeters at RESA 2.
· National Board Cohort at RESA 2 on November 6, 2010 facilitated by Kelly Watts, Deborah Underwood, Brenda Stevenson and Deborah Clark.
· CFWV training for counselors at RESA 2 sponsored by WV Higher Education on November 8, 2010.
· Teacher Leadership Peer Review at RESA 2 sponsored by WVDE and RESA 2 on November 9, 2010.
· Project Based Learning for Principals on November 12, 2010 at RESA 2 facilitated by Kelly Watts and Buck Institute.
· Teacher Studio webinar on November 16, 2010 facilitated by Kelly Watts and Teacher Studio.
· Document Based Question (DBQ) workshop in Huntington on November 30, 2010 facilitated by Kelly Watts and Janinie Corrina from DBQ project.
· Elluminate webinar for Man Elementary and Man Middle on November 30, 2010 facilitated by Kelly Watts and WVDE.
· Algebra I cohort summer course work the month of November facilitated by Kelly Watts and Dr. Edna Meisel.
· Technical Assistance to Man Middle School.
· Technical Assistance to Man Elementary School.
· Technical Assistance to Logan Middle School.
· Technical Assistance in continue education for Principals Academy.
· Technical Assistance in continue education for Teacher’s Academy.
· Technical Assistance for middle school mathematics.
· Technical Assistance for Typology Survey per school.
· Technical Assistance for School Survey per school
· Technical Assistance for IPI per school.
· Provided technical assistance to Logan High School for data gathering process and planning to combat absenteeism issues at the school.

· Provided technical assistance to central office staff and Logan High School staff regarding Safe and Supportive Schools (S3) grant details and issues.

· Met with Logan County Child Nutrition/Wellness Director to discuss wellness plan issues and improvements.

· SEQ CHAPTER \h \r 1Technical Assistance provided to Shae Powers, SLP at W. Chapmanville Elementary via email in the area of referral procedures on November 3, 2010.

· Technical Assistance provided to Angela Conley, SLP at Chapmanville Middle via email in the area of referral procedures on November 3, 2010.

· Technical Assistance provided to Alice Akers, SLP at Logan Middle via email in the area of cochlear implants on November 4, 2010.

· Technical Assistance provided to Angela Conley, SLP at Chapmanville Middle via email in the area of otitis media on November 12, 2010.

· Technical Assistance provided to Debbie Willis, Program Specialist at Logan BOE via telephone in the area of referral procedures on November 22, 2010.

· iPad Workshop with County Directors, facilitated by Lisa Teeters, November 15th
December 2010:
· Technical Assistance by Patty Young to South Man and Man Elementary in Reading on December 2, 2010.

· Technical Assistance by Patty Young to Man Elementary in Reading on December 6, 2010.

· Technical Assistance by Patty Young to Logan Grade, Buffalo Elementary in Reading on December 7, 2010.

· Technical Assistance by Patty Young to Logan Middle School on Reading on December 8, 2010.

· Technical Assistance to Logan Middle School teachers on December 9, 2010. Meeting with new teachers and special education observations.

· Creation of support documents on Motivation for Logan Middle School teachers on December 9, 2010.

· Technical Assistance by Patty Young to South Man and Man Elementary schools on December 9, 2010 in Reading/Language Arts.

· Meeting with Man Elementary Leadership Team on December 9, 2010.

· Report Out Conference with Man Middle School and Logan County BOE staff on December 10, 2010.

· Report Out Conference with Man Elementary School and Logan County BOE staff on December 10, 2010.

· Technical Assistance by Marge Fletcher on December 10, 2010 to man Middle and Man Elementary schools.

· Technical Assistance to man Middle by Marge Fletcher on December 15, 2010.

· Meeting with Ernestine Sutherland, Principal of Logan Middle School on December 15, 2010.

· Digital resources on best instructional practices disseminated to staff at Logan Middle School via technology on December 17, 2010.

· SEQ CHAPTER \h \r 1Providing microcomputer technical services to RESA 2 County Contracts.

· Providing microcomputer technical services to Computer Basic Skills Project.

· Providing microcomputer technical services to the SUCCESS Project.

· Provided microcomputer technical services to West Virginia Microcomputer Education Networks in (WVMEN) vocational schools.

· Providing warranty repair services for Lenovo Computers.

· Providing Cisco Router installation, maintenance, and repair service.

· Providing Cisco Router Firewall configuration.

· Maintain Windows Server Update Services servers in each school and BOE.

· Completed 87 work orders.
· Provided technical assistance to Logan High School for data gathering process and planning to combat absenteeism issues at the school.

· Provided ongoing technical assistance to county schools upon request.

· Seven Strategies of Assessment for Learning facilitated by Lisa Teeters at East Chapmanville SEQ CHAPTER \h \r 1.

· Technical Assistance provided to Amanda Treat, HI Teacher SLP at Logan MS on site in the area of cochlear implants on December 1, 2010.

· SEQ CHAPTER \h \r 1Technical Assistance provided to Debbie Willis, Supervisor, Logan Special Ed. Office via on site in the area of hearing screening guidelines on December 1, 2010.

· SEQ CHAPTER \h \r 1Technical Assistance provided to Shae Powers, SLP at East Chapmanville Elementary via telephone in the area of classroom acoustics on December 6, 2010.

· SEQ CHAPTER \h \r 1Technical Assistance provided to Angela Conley, SLP at W. Chapmanville Elem. via on site in the area of hearing screening guidelines, December 6, 2010.

· Technical Assistance provided to Alice Akers, SLP at Logan MS via on site in the area of classroom acoustics on December 10, 2010. SEQ CHAPTER \h \r 1
· SEQ CHAPTER \h \r 1Technical Assistance provided to Debbie Willis, Supervisor, Logan Special Ed. Office via email in the area of hearing screening procedures, December 14, 2010.

· SEQ CHAPTER \h \r 1Technical Assistance provided to Shae Powers, SLP at E. Chapmanville Elem. via telephone in the area of assistive listening devices, December 21, 2010.

· SEQ CHAPTER \h \r 1Technical Assistance provided to Debbie Willis, Supervisor at Logan Special Education Office via Telephone in the area of amplification on December 21, 2010.

· Hearing Aid Checks 14.

· Acoustical Analysis 14.

· Assistive Listening Devices Checks 14.

· Assistive Listening Devices Settings 14.

· Audiological Consultations 6.

· Audiological Reports 6.

· Leadership Cohort during December, 2010 organized by Kelly Watts
· Substitute online training for the month of December facilitated by Kelly Watts.
· National Board Cohort at RESA 2 on December 6, 2010 facilitated by Kelly Watts, Deborah Underwood, Brenda Stevenson and Deborah Clark.
· Principal Café on December 9, 2010 facilitated by Kelly Watts and Lisa Teeters at RESA 2.
· Teacher Studio December 13, 2010 facilitated by Kelly Watts and Teacher Studio.
· Elluminate webinar for Man Elementary and Man Middle on December 14, 2010 facilitated by Kelly Watts and WVDE.
· Algebra I cohort summer course work the month of December facilitated by Kelly Watts and Dr. Edna Meisel.
· Technical Assistance to Man Middle School.
· Technical Assistance to Man Elementary School.
· Technical Assistance to Logan Middle School.
· Technical Assistance in continue education for Principals Academy.
· Technical Assistance in continue education for Teacher’s Academy.
· Technical Assistance for middle school mathematics.
· Technical Assistance for Typology Survey per school.
· Technical Assistance for School Survey per school
· Technical Assistance for IPI per school.
January 2011:
· Technical Assistance to Man Middle by Margaret Fletcher on January 3, 2011.

· Technical Assistance to LMS on Multicultural Plan on January 5, 2011.

· Technical Assistance to LMS on January 4th, 5th 2011.

· Technical Assistance by Margaret Fletcher to Logan Middle, January 6, 2011.

· Technical Assistance to LMS (observations and feedback) on January 6, 2011.

· Leadership Team meeting at LMS on January 7, 2011.

· Meeting with principal at LMS on January 7, 2011.

· Meeting with Superintendent on January 7, 2011.

· Technical Assistance by Patty Young to South Man in RLA on January 10, 2011.

· Technical Assistance by Patty Young to Logan & Buffalo Elem., January 11, 2011.

· Technical Assistance by Patty Young for LMS on January 12, 2011.

· Technical Assistance to Man Elementary by Patty Young on January 13, 2011.

· Technical Assistance to Man Elem. by Margaret Fletcher, January 18, 2011.

· Technical Assistance Logan BOE by Margaret Fletcher on January 19, 2011.

· Technical Assistance to LMS by Patty Young on January 19, 2011.

· Attendance at Logan BOE meeting on January 19, 2011.

· Technical Assistance to LMS by Margaret Fletcher on January 20, 2011.

· Technical Assistance by Patty Young to South Man and Man Elementary in RLA on January 20, 2011.

· Technical Assistance to LMS on January 20, 2011.

· Technical Assistance to Man Elem. by Margaret Fletcher on January 24, 2011.

· Technical Assistance to South Man by Patty Young on January 24, 2011.

· Technical Assistance to LMS by Patty Young on January 26, 2011.

· Technical Assistance to LMS by Margaret Fletcher on January 27, 2011.

· Technical Assistance to Man Elementary by Patty Young on January 27, 2011.

· Technical Assistance to Man Elementary by Patty Young on January 31, 2011.

· Technical Assistance to Man Elem. by Margaret Fletcher on January 31, 2011.

· Technical Assistance to Logan Middle School on January 31, 2011.
· Leadership Cohort during January 2011 organized by Kelly Watts
· Substitute online training for the month of January 2011 facilitated by Kelly Watts.

· Bullying Task Force on January 4, 2011 facilitated by Kelly Watts at RESA 2.

· IPI Phase 2 training coordinated by Kelly Watts and Tammy Stowers on January 6-7, 2011.

· IPI follow-up facilitated by Kelly Watts on January 6, 2011 in Logan County.

· Teacher Studio at Logan Middle on January 6, 2011 facilitated by Kelly Watts.
· National Board Cohort at RESA 2 on January 15, 2011 facilitated by Kelly Watts, Deborah Underwood, Brenda Stevenson and Deborah Clark.

· Collaborative Team Network conference at Stonewall Resort on January 24-25, 2011 facilitated by WVDE and RESA.

· Substitute training on January 28, 2011 at RESA 2 facilitated by Kelly Watts and Lisa Teeters.
· Algebra I cohort summer course work the month of January 2011 facilitated by Kelly Watts and Dr. Edna Meisel.
· Technical Assistance to Man Middle School.
· Technical Assistance to Man Elementary School.
· Technical Assistance to Logan Middle School.
· Technical Assistance in continue education for Principals Academy.
· Technical Assistance for middle school mathematics.
· Technical Assistance for Typology Survey per school.
· Technical Assistance for School Survey per school
· Technical Assistance for IPI per school.

· Coordination of Regional Math Field Day by Kelly Watts

· Seven Strategies of Assessment of Learning at East Chapmanville, presented by Lisa Teeters on January 6th

· Collaborative Team Network Meetings with Man Middle, facilitated by Lisa Teeters on January 23rd-25th

· SEQ CHAPTER \h \r 1Providing microcomputer technical services to RESA 2 County Contracts.

· Providing microcomputer technical services to Computer Basic Skills Project.

· Providing microcomputer technical services to the SUCCESS Project.

· Provided microcomputer technical services to West Virginia Microcomputer Education Networks in (WVMEN) vocational schools.

· Providing warranty repair services for Lenovo Computers.

· Providing Cisco Router installation, maintenance, and repair service.

· Providing Cisco Router Firewall configuration.

· Maintain Windows Server Update Services servers in each school and BOE.

· Completed 55 work orders.

· Arranged to provide professional development training regarding the FitnessGram training in February at Chapmanville High School.

· Provided technical assistance to Logan County school health nurses regarding the electronic health data grant.

· SEQ CHAPTER \h \r 1Technical Assistance provided to Shae Powers, SLP at E. Chapmanville Elementary via email in the area of noise protection on January 5, 2011.

· SEQ CHAPTER \h \r 1Technical Assistance provided to Shae Powers, SLP at E. Chapmanville Elem. via telephone in the area of acoustic immittance on January 6, 2011.

· SEQ CHAPTER \h \r 1Technical Assistance provided to Angela Conley, SLP at W. Chapmanville Elem. via email in the area of referral procedures on January 6, 2011.

· SEQ CHAPTER \h \r 1Meeting with Logan County Speech Language Pathologists on January 7, 2011.
· Technical Assistance provided to Shae Powers, SLP, E. Chapmanville Elem. via email in the area of hearing screening guidelines, January 10, 2011.

· SEQ CHAPTER \h \r 1Technical Assistance provided to Debbie Willis, Supervisor at Logan Special Education Office via telephone in the area of referral procedures, January 10, 2011.

· SEQ CHAPTER \h \r 1Technical Assistance provided to Alice Akers, SLP at Logan Middle via email in the area of classroom acoustics on January 10, 2011.

· RESA 2 Directors of Special Education Meeting on January 11, 2011.

· Technical Assistance provided to Angela Conley, SLP, W. Chapmanville Elementary via telephone in the area of hearing aids on January 13, 2011.

· Technical Assistance provided to Nicki Baisden, Teacher, W. Chapmanville Elementary via on site in the area of hearing aids on January 18, 2011.

· Technical Assistance provided to Mark Adkins, Principal, W. Chapmanville Elem. via on site in the area of referral procedures on January 18, 2011.

· Technical Assistance provided to Angela Conley, SLP, W. Chapmanville Elementary via on site in the area of hearing aids on January 18, 2011.

· RESA 2 Academic Games Planning Meeting on January 24, 2011.

· Technical Assistance provided to Amanda Trent, HI Teacher, Logan Middle via telephone in the area of assistive listening devices on January 26, 2011.

· Technical Assistance provided to Amanda Trent, HI Teacher, Man Middle via telephone in the area of assistive listening devices on January 27, 2011.

· Hearing Aid Checks 8

· Acoustical Analysis 8

· Assistive Listening Devices Checks 8

· Assistive Listening Devices Settings 6

· Noise Assessments 12

· Audiological Consultations 14

· Audiological Reports 8
February 2011:
· Technical Assistant by Patty Young to Logan Elementary on February 1, 2011.

· Technical Assistant by Patty Young to Buffalo Elementary on February 1, 2011.

· Meeting with faculty at Man Middle on February 2, 2011.

· Technical Assistant by Patty Young to South Man Grade on February 3, 2011.

· Technical Assistant by Margaret Fletcher to Logan MS on February 3, 2011.

· Technical Assistant by Margaret Fletcher to Man Elementary on February 7, 2011.

· Technical Assistant by Patty Young to Logan Elementary on February 8, 2011.

· Technical Assistant by Patty Young to Buffalo Elementary on February 8, 2011

· Technical Assistant by Margaret Fletcher to Logan MS on February 9, 2011.

· Technical Assistant by Patty Young to South Man Grade on February 10, 2011.

· Report out to Logan MS on February 10, 2011.

· Technical Assistant by Patty Young to South Man Grade on February 14, 2011.

· Technical Assistant by Patty Young to Logan Elementary on February 15, 2011.

· Technical Assistant by Patty Young to Buffalo Elementary on February 15, 2011

· Technical Assistant by Margaret Fletcher to Logan MS on February 16, 2011.

· Assistant by Margaret Fletcher to Man Elementary on February 17, 2011.

· Technical Assistant by Margaret Fletcher to Man Elementary on February 21, 2011.

· Technical Assistant by Patty Young to Logan Elementary on February 22, 2011.

· Technical Assistant by Patty Young to Buffalo Elementary on February 22, 2011

· Technical Assistant by Margaret Fletcher to Logan MS on February 23, 2011.

· Technical Assistant by Patty Young to South Man Grade on February 24, 2011.

· Logan MS Observations on February 24, 2011.

· Meeting with Superintendent on February 25, 2011

· Technical Assistance to Man Middle by Margaret Fletcher on January 3, 2011.

· Technical Assistance to LMS on Multicultural Plan on January 5, 2011.

· Technical Assistance to LMS on January 4th, 5th 2011.

· Technical Assistance by Margaret Fletcher to Logan Middle School, January 6, 2011.

· Technical Assistance to LMS (observations and feedback) on January 6, 2011.

· Leadership Team meeting at LMS on January 7, 2011.

· Meeting with principal at LMS on January 7, 2011.

· Meeting with Superintendent on January 7, 2011.

· Technical Assistance by Patty Young to South Man in RLA on January 10, 2011.

· Technical Assistance by Patty Young to Logan Elem. and Buffalo, January 11, 2011.

· Technical Assistance by Patty Young for LMS on January 12, 2011.

· Technical Assistance to Man Elementary by Patty Young on January 13, 2011.

· Technical Assistance to Man Elem. by Margaret Fletcher on January 18, 2011.

· Technical Assistance Logan BOE by Margaret Fletcher on January 19, 2011.

· Technical Assistance to LMS by Patty Young on January 19, 2011.

· Attendance at Logan BOE meeting on January 19, 2011.

· Technical Assistance to LMS by Margaret Fletcher on January 20, 2011.

· Technical Assistance by Patty Young to South Man and Man Elementary in RLA on January 20, 2011.

· Technical Assistance to LMS on January 20, 2011.

· Technical Assistance to Man Elementary by Margaret Fletcher on January 24, 2011.

· Technical Assistance to South Man by Patty Young on January 24, 2011.

· Technical Assistance to LMS by Patty Young on January 26, 2011.

· Technical Assistance to LMS by Margaret Fletcher on January 27, 2011.

· Technical Assistance to Man Elementary by Patty Young on January 27, 2011.

· Technical Assistance to Man Elementary by Patty Young on January 31, 2011.

· Technical Assistance to Man Elementary by Margaret Fletcher on January 31, 2011.

· Technical Assistance to Logan Middle School on January 31, 2011.

· Leadership Cohort for month of February, 2011 facilitated by Kelly Watts
· Substitute online training for the month of February 2011 facilitated by Kelly Watts and Lisa Teeters.

· Bullying Task Force on February 10, 2011 facilitated by Kelly Watts at RESA 2.

· Lunch and Learn on February 10, 2011 sponsored by PVS and Promethean at RESA 2 facilitated by Kelly Watts.

· Principal Café on February 11, 2011 at RESA 2 facilitated by Kelly Watts and Lisa Teeters.
· National Board Cohort on February 12, 2011 at RESA 2 facilitated by Kelly Watts, Deborah Underwood, Brenda Stevenson and Deborah Clark.
· Teaching American History PLC at RESA 2 on February 15, 2011 facilitated by Brenda Stevenson.
· Questioning Cadre on February 19, 2011 at RESA 2 facilitated by Kelly Watts and Lenora Richardson.
· Substitute Face-to-face session on February 24, 2011 at RESA 2 facilitated by Kelly Watts and Lisa Teeters.
· Collaborative Team Network Elluminate webinar on February 28, 2011 facilitated by WVDE and RESA.
· Algebra I cohort summer course work the month of February 2011 facilitated by Kelly Watts and Dr. Edna Meisel.
· Technical Assistance to Man Middle School.
· Technical Assistance to Man Elementary School.
· Technical Assistance to Logan Middle School.
· Technical Assistance in continue education for Principals Academy.
· Technical Assistance for Typology Survey per school.
· Technical Assistance for School Survey per school.
· Technical Assistance for IPI per school.
· Coordination of Regional Math Field Day by Kelly Watts
· Coordination of Social Studies Regional Fair by Kelly Watts
· Coordination of WV History Bowl by Kelly Watts.
· Coordination of Science Bowl by Kelly Watts.
· Technical Assistance with Hugh Dingess on internet not working

· Collaboration with County Technology Dept on purchasing

· Collaboration with County Technology Dept on internet performance at schools

· Technical Assistance with RESA Chat at Chapmanville Middle

· Technical Assistance with RESA Chat at Chapmanville Regional High

· Technical Assistance with RESA Chat at Man Middle

· Technical Assistance with RESA Chat at Logan High

· SEQ CHAPTER \h \r 1Providing microcomputer technical services to RESA 2 County Contracts.

· Providing microcomputer technical services to Computer Basic Skills Project.

· Providing microcomputer technical services to the SUCCESS Project.

· Provided microcomputer technical services to West Virginia Microcomputer Education Networks in (WVMEN) vocational schools.

· Providing warranty repair services for Lenovo Computers.

· Providing Cisco Router installation, maintenance, and repair service.

· Providing Cisco Router Firewall configuration.

· Maintain Windows Server Update Services servers in each school and BOE.

· Completed 54 work orders.

· Health Application Training, February 17, 2011, Logan BOE.

· WOW Training Nurses, February 28, 2011, Logan BOE.

· Provided professional development training regarding the FitnessGram training in February at Chapmanville High School; 21 teachers from Logan, Mingo, and Lincoln Counties were trained.

· Provided technical assistance to Logan County school health nurses regarding the electronic health data grant.
March 2011:
· Technical Assistance School Visits: Logan High, Logan Middle School, Logan Elementary School, Man Middle School, Man High School, Man Elementary School
· Technical Assistance by Patty Young to Logan Elem. and Buffalo, March 1, 2011.

· Technical Assistance by Patty Young for LMS on March 2, 2011.

· Technical Assistance by Margaret Fletcher to Logan Middle on March 2, 2011.

· Technical Assistance to Man Elementary by Margaret Fletcher on March 3, 2011.

· Technical Assistance by Patty Young to South Man in RLA on March 3, 2011.

· Technical Assistance to Man Elementary by Patty Young on March 7, 2011.

· Technical Assistance to Man Middle by Margaret Fletcher on March 8, 2011.

· Technical Assistance to LMS by Margaret Fletcher on March 9, 2011.

· Technical Assistance by Patty Young to South Man in RLA on March 10, 2011.

· Professional development to LMS teachers on Teacher Studio on March 10, 2011

· Professional development to LMS teachers on Differentiated Instruction on March 10, 2011

· Technical Assistance to Man Elementary by Patty Young on March 14, 2011.

· Technical Assistance to Man Elementary by Margaret Fletcher on March 15, 2011.

· Technical Assistance by Patty Young for LMS on March 16, 2011.

· Technical Assistance to LMS by Margaret Fletcher on March 16, 2011.

· Technical Assistance to Man Middle by Margaret Fletcher on March 17, 2011.

· Technical Assistance to LMS on March 17, 2011.

· Technical Assistance by Patty Young to South Man in RLA on March 17, 2011.

· Technical Assistance to Man Elementary by Patty Young on March 21, 2011.

· Technical Assistance to Man Elementary by Margaret Fletcher on March 21, 2011.

· Technical Assistance by Patty Young to Logan Elem. and Buffalo, March 22, 2011.

· Technical Assistance by Patty Young for LMS on March 23, 2011.

· Meeting with Superintendent and central office staff on Logan Principal and Teacher Academies on March 23, 2011.

· Technical Assistance by Patty Young to South Man in RLA on March 24, 2011.

· Technical Assistance to LMS on March 24, 2011.

· Technical Assistance co-teaching meeting at LMS on March 24, 2011.

· Technical Assistance to Man Elementary by Patty Young on March 28, 2011.

· Technical Assistance by Patty Young to Logan Elem. and Buffalo, March 29 2011.

· Technical Assistance to Man Middle by Margaret Fletcher on March 29, 2011.

· Technical Assistance by Patty Young for LMS on March 30, 2011.

· Technical Assistance to LMS by Margaret Fletcher on March 30, 2011.

· Technical Assistance by Patty Young to South Man in RLA on March 31, 2011.

· Technical Assistance to Man Middle by Margaret Fletcher on March 31, 2011.

· Tiered Instruction/Student Engagement PD for Logan Middle and Man Middle all month via teacher Studio

· Leadership Cohort for month of March 2011 facilitated by Kelly Watts
· Substitute online training for March 2011 facilitated by Kelly Watts and Lisa Teeters.

· Staff Development Consortium, March 3, 2011 facilitated by Kelly Watts at RESA 2

· Teaching American History PLC at RESA 2 on March 8, 2011 facilitated by Brenda Stevenson and Kelly Watts.
· Video conference with Logan Middle on March 10, 2011 discussing Everyday Math.
· Bullying Task Force on March 11, 2011 facilitated by Kelly Watts at RESA 2.

· National Board Cohort on March 12 and 19, 2011 at RESA 2 facilitated by Kelly Watts, Deborah Underwood, Brenda Stevenson and Deborah Clark.
· Regional Math Field Day at Logan on March 15, 2011 facilitated by Kelly Watts.
· Principal Café, March 17, 2011 at RESA 2 facilitated by Kelly Watts and Lisa Teeters.
· SSOS meeting on March 24, 2011, 2011 in Bridgeport facilitated by WVDE.
· Document Based Questions follow-up workshop on March 25, 2011 facilitated by Kelly Watts and Janini Corin at Pullman Plaza Hotel.
· Questioning Cadre on, March 26, 2011 at RESA 2 facilitated by Kelly Watts.
· Collaborative Team Network Conference (CTN) on March 28-29, 2011 at Stonewall Resort facilitated by RESA 2 and WVDE.
· Algebra I cohort summer course work the month of February 2011 facilitated by Kelly Watts and Dr. Edna Meisel.
· Technical Assistance to Man Middle School.
· Technical Assistance to Man Elementary School.
· Technical Assistance to Logan Middle School.
· Technical Assistance to Chapmanville East Elementary.
· Technical Assistance in continues education for Principals Academy.
· Technical Assistance for Typology Survey per school.
· Technical Assistance for School Survey per school
· Technical Assistance for IPI per school.

· Coordination of Regional Math Field Day by Kelly Watts

· Coordination of Social Studies Regional Fair by Kelly Watts

· Mid-year Pre-K Coordinators Update Meeting at RESA 2, presented by WVDE and facilitated by Lisa Teeters on March 10th
· Collaborative Team Networks Conference, presented by WVDE and Lisa Teeters on March 28th with Man Middle

· Collaborative Team Networks Conference, presented by WVDE and Lisa Teeters on March 29th with Man Middle

· Technical Assistance with adding individuals to RESA Chat

· Collaboration with County Technology Director concerning purchasing

· SEQ CHAPTER \h \r 1Providing microcomputer technical services to RESA 2 County Contracts.

· Providing microcomputer technical services to Computer Basic Skills Project.

· Providing microcomputer technical services to the SUCCESS Project.

· Provided microcomputer technical services to West Virginia Microcomputer Education Networks in (WVMEN) vocational schools.

· Providing warranty repair services for Lenovo Computers.

· Providing Cisco Router installation, maintenance, and repair service.

· Providing Cisco Router Firewall configuration.

· Maintain Windows Server Update Services servers in each school and BOE.

· Completed 57 Work Orders.
· SEQ CHAPTER \h \r 1Meeting with Logan County SLPs, March 4, 2011.
· SEQ CHAPTER \h \r 1Technical Assistance provided to Angela Conley, SLP at W. Chapmanville via telephone in the area of hearing aids on March 8, 2011.

· SEQ CHAPTER \h \r 1Technical Assistance provided to Debbie Willis, Assistant Director of Special Education at Logan Special Education Office via telephone in the area of referral procedures on March 16, 2011.

· SEQ CHAPTER \h \r 1Technical Assistance provided to Angela Conley, SLP at W. Chapmanville via telephone in the area of otitis media on March 17, 2011.

· Audiological Evaluations 1

· Hearing Aid Checks 2

· Acoustical Analysis 2

· Assistive Listening Devices Checks 2

· Assistive Listening Devices Settings 4

· Noise Assessments 2

· Earmold Impressions 2

· Audiological Consultations 12

· Audiological Reports 14

· Conducted Youth Risk Behavior Survey-Youth Tobacco Survey at Chapmanville Regional High School.

· Conducted Safe and Supportive Schools (S3) Grant Training in collaboration with the Department of Education technical assistance provider for the core S3 team at Logan High School.
April 2011:
· Technical assistance to Man Elementary by Marge Fletcher on April 1, 2011.

· Technical assistance to Man Elementary by Marge Fletcher on April 4, 2011.

· Technical assistance to Logan Middle by Marge Fletcher on April 6, 2011.

· Technical assistance to Man Middle by Marge Fletcher on April 8, 2011.

· Technical assistance to Man Middle by Marge Fletcher on April 18, 2011.

· Technical assistance to man Elementary on April 19, 2011.

· Technical assistance to Logan Middle by Marge Fletcher on April 20, 2011.

· Leadership Cohort for month of April, 2011 facilitated by Kelly Watts
· Substitute online training for the month of April 2011 facilitated by Kelly Watts and Lisa Teeters.
· Substitute face-to-face session, April 1, 2011 facilitated by Kelly Watts and Lisa Teeters.
· Bullying Task Force on April 5, 2011 facilitated by Kelly Watts at RESA 2.
· Leadership Cohort on April 5, 2011 at Huntington High School facilitated by Kelly Watts and MUGS.
· Collaborative Team Network Elluminate Live Session (CTN) on April 26, 2011 facilitated by Kelly Watts.
· Algebra I cohort summer course work the month of February 2011 facilitated by Kelly Watts and Dr. Edna Meisel.
· Technical Assistance to Man Middle School.
· Technical Assistance to Man Elementary School.
· Technical Assistance to Logan Middle School.
· Technical Assistance to Chapmanville East Elementary.
· Technical Assistance in continuing education for Principals Academy.
· Technical Assistance for Typology Survey per school.
· Technical Assistance for School Survey per school
· Technical Assistance for IPI per school.

· Technical Assistance to Wilma Zigmond.

· Coordination of Regional Math Field Day by Kelly Watts

· Coordination of Social Studies Regional Fair by Kelly Watts

· Coordination of MSP grant (Project TEIR) by Kelly Watts.

· Coordination of Questioning Cadre by Kelly Watts.

· IPI Data Collection at East Chapmanville, facilitated by Lisa Teeters on April 5th
· Collaboration with Special Ed Director at Spring Conference, facilitated by WVDE, Lisa Teeters, and Barbara Null (RTI Specialist) on April 11-12
· Seven Strategies of Assessment for Learning at East Chapmanville, Facilitated by Lisa Teeters on April 14th
· Collaboration with County Technology Director on Quotes and Computer Repair
· Elementary Scheduling Training 4.6.11
· Educators Handbook/Jayanna Ellis 4.4.11

· SEQ CHAPTER \h \r 1Providing microcomputer technical services to RESA 2 County Contracts.

· Providing microcomputer technical services to Computer Basic Skills Project.

· Providing microcomputer technical services to the SUCCESS Project.

· Provided microcomputer technical services to West Virginia Microcomputer Education Networks in (WVMEN) vocational schools.

· Providing warranty repair services for Lenovo Computers.

· Providing Cisco Router installation, maintenance, and repair service.

· Providing Cisco Router Firewall configuration.

· Maintain Windows Server Update Services servers in each school and BOE.

· Completed 14 work orders.

· Provided technical assistance to Logan High School, Chapmanville High School, and Man High School regarding the Safe and Supportive Schools (S3) grant surveys.
· Attended Logan County Faculty Senate/Wellness Committee meeting.
· Provided technical assistance to the wellness/nutrition director regarding grant opportunities.
· SEQ CHAPTER \h \r 1Meeting with Logan County SLPs, April 7, 2011.
· SEQ CHAPTER \h \r 1Technical Assistance provided to Angela Conley, SLP at W. Chapmanville via telephone in the area of hearing aids on April 8, 2011.

· SEQ CHAPTER \h \r 1Technical Assistance provided to Debbie Willis, Assistant Director of Special Education at Logan Special Education Office via telephone in the area of referral procedures on April 11, 2011.

· SEQ CHAPTER \h \r 1Technical Assistance provided to Angela Conley, SLP at W. Chapmanville via telephone in the area of otitis media on April 18, 2011.

· Audiological Evaluations 6

· Hearing Aid Checks 2

· Acoustical Analysis 2

· Hearing Screenings 64

· Assistive Listening Devices Checks 2

· Assistive Listening Devices Settings 4

· Noise Assessments 2

· Earmold Impressions 2

· Audiological Consultations 28

· Audiological Reports 22
May 2011:
· Technical assistance to Man Middle by Marge Fletcher on May 2, 2011.

· Technical assistance to Logan Middle by Marge Fletcher on May 3, 2011.

· Technical assistance to Man Elementary by Marge Fletcher on May 4, 2011.

· Technical Assistance to Logan Middle School on May 5, 2011.

· Meeting with Logan Central office staff on teacher and administrator PD on May 6, 2011.

· Technical assistance to Logan Middle by Marge Fletcher on May 6, 2011.

· Technical assistance to Man Middle by Marge Fletcher on May 9, 2011.

· Technical assistance to Man Elementary by Marge Fletcher on May 10, 2011.

· Technical assistance to Logan Middle by Marge Fletcher on May 11, 2011.

· Teacher Studio interactions with new and special educators at Man Middle School weekly in May.

· Collaboration on professional development opportunities for 2011-2012 on May 11 & 18, 2011.

· Leadership Cohort for month of May, 2011 facilitated by Kelly Watts

· Substitute online training for the month of May 2011 facilitated by Kelly Watts and Lisa Teeters.

· National Board presentation on May 2, 2011 at RESA 2 facilitated by Kelly Watts and Deborah Underwood.

· Apple Garage Band training on May 9, 2011 facilitated by Kelly Watts and Lisa Teeters at RESA 2.

· Bullying Task Force on May 12, 2011 facilitated by Kelly Watts at RESA 2.

· Questioning Cadre on May 14, 2011 at RESA 2 facilitated by Kelly Watts.

· Exemplary Teacher on May 24, 2011 in Huntington facilitated by Kelly Watts.

· Collaborative Team Network Elluminate Live Session (CTN) on May 24,2011 facilitated by Kelly Watts.

· Algebra I cohort summer course work the month of February 2011 facilitated by Kelly Watts and Dr. Edna Meisel.

· Technical Assistance to Man Middle School.

· Technical Assistance to Man Elementary School.

· Technical Assistance to Logan Middle School.

· Technical Assistance to Chapmanville East Elementary.

· Technical Assistance in continuing education for Principals Academy.

· Technical Assistance for Typology Survey per school.

· Technical Assistance for School Survey per school

· Technical Assistance for IPI per school.

· Technical Assistance to Wilma Zigmond.

· Coordination of Regional Math Field Day by Kelly Watts

· Coordination of Social Studies Regional Fair by Kelly Watts

· Coordination of MSP grant (Project TEIR) by Kelly Watts.

· Coordination of Questioning Cadre by Kelly Watts.

· CTN Webinar on the progress of Professional Learning Communities within the school on May 3rd, facilitated Lisa Teeters and Kim Curry

· Apple Workshop at the RESA 2 office on May 9th, facilitated by Apple

· SLP meeting with Special Ed Director and Lead SLP on May 17th, facilitated by Kathy Knighton and Lisa Teeters

· Acuity Integration with APTA presented to Special Ed Directors on May 17th, facilitated by WVDE and Lisa Teeters

· County directors Meeting on May 17th at RESA 2 office, facilitated by Lisa Teeters

· Apple Meeting with step-by-step uses of the iPad for Logan County PD Team on May 26th at Logan BOE, facilitated by Angela Miller

· WOW Training for HS 5.3.11

· SEQ CHAPTER \h \r 1Providing microcomputer technical services to RESA 2 County Contracts.

· Providing microcomputer technical services to Computer Basic Skills Project.

· Providing microcomputer technical services to the SUCCESS Project.

· Provided microcomputer technical services to West Virginia Microcomputer Education Networks in (WVMEN) vocational schools.

· Providing warranty repair services for Lenovo Computers.

· Providing Cisco Router installation, maintenance, and repair service.

· Providing Cisco Router Firewall configuration.

· Maintain Windows Server Update Services servers in each school and BOE.

· Completed 43 Work Orders.

· Provided technical assistance to Logan High, Chapmanville High, and Man High regarding the Safe and Supportive Schools (S3) grant surveys.

· Provided technical assistance to Logan High regarding Educator’s Handbook program.

· Held coordination meeting with Wellness/Food Service Director for next year.

· SEQ CHAPTER \h \r 1Meeting with Logan County SLPs, May 2, 2011.
· SEQ CHAPTER \h \r 1Technical Assistance provided to Angela Conley, SLP at W. Chapmanville via telephone in the area of hearing aids on May 9, 2011.

· SEQ CHAPTER \h \r 1Technical Assistance provided to Debbie Willis, Assistant Director of Special Education at Logan Special Education Office via telephone in the area of referral procedures on May 11, 2011.

· SEQ CHAPTER \h \r 1Technical Assistance provided to Angela Conley, SLP at W. Chapmanville via telephone in the area of otitis media on May 19, 2011.

· Audiological Evaluations 6

· Hearing Aid Checks 2

· Acoustical Analysis 2

· Hearing Screenings 679

· Assistive Listening Devices Checks 2

· Assistive Listening Devices Settings 4

· Noise Assessments 2

· Earmold Impressions 2

· Audiological Consultations 28

· Audiological Reports 22
June 2011:
· Collaboration at Logan County Schools on June 3, 7, 8, 13, 15, 22, and 24, 2011.

· Meeting with Mike Johnson, Special Education Director for Logan County Schools regarding Logan Middle Schools, June 20, 2011.

· Literacy Academy at RESA 2 office, presented by WVDE on July 13th and 14th

· SEQ CHAPTER \h \r 1Providing microcomputer technical services to RESA 2 County Contracts.

· Providing microcomputer technical services to Computer Basic Skills Project.

· Providing microcomputer technical services to the SUCCESS Project.

· Provided microcomputer technical services to West Virginia Microcomputer Education

· Networks in (WVMEN) vocational schools.

· Providing warranty repair services for Lenovo Computers.

· Providing Cisco Router installation, maintenance, and repair service.

· Providing Cisco Router Firewall configuration.

· Maintain Windows Server Update Services servers in each school and BOE.

· Provided technical assistance for 6 phone/chat/email/remote assistance requests.

· Completed 9 work orders.

· Provided technical assistance to Logan High School regarding Educator’s Handbook program.

· Held coordination meeting with Wellness/Food Service Director for next year.

· Developed list of schools to contact for “best practices” document for implementing health and wellness into curriculum.

· SEQ CHAPTER \h \r 1Meeting with Logan County SLPs, June 2, 2011.
· SEQ CHAPTER \h \r 1Technical Assistance provided to Angela Conley, SLP at W. Chapmanville via telephone in the area of hearing aids on June 2, 2011.
· SEQ CHAPTER \h \r 1Technical Assistance provided to Debbie Willis, Assistant Director of Special Education at Logan Special Education Office via telephone in the area of referral procedures on June 3, 2011.
· SEQ CHAPTER \h \r 1Technical Assistance provided to Angela Conley, SLP at W. Chapmanville via telephone in the area of otitis media on June 3, 2011.
· Audiological Evaluations 6
· Hearing Aid Checks 2
· Acoustical Analysis 2
· Hearing Screenings 679
· Assistive Listening Devices Checks 2
· Assistive Listening Devices Settings 4
· Noise Assessments 2
· Earmold Impressions 2
· Audiological Consultations 28
· Audiological Reports 22
· Leadership Cohort for month of June 2011 facilitated by Kelly Watts
· Substitute online training for the month of June 2011 facilitated by Kelly Watts and Lisa Teeters.

· National Board Institute on June 15, 16 & 17, 2011 at RESA 2 facilitated by Kelly Watts, Deborah Underwood and Deborah Clark.
· Math Cohort 1 summer institute the week of June 20-24, 2011 at Marshall University facilitated by Kelly Watts and Marshall University.
· Project TEIR summer institute-June 20-24, 2011 in Huntington facilitated by Kelly Watts
· Teaching American History Summer Field Trip to Philadelphia June 21-28, 2011 facilitated by Brenda Stevenson and Kelly Watts.
· Algebra I cohort summer course work the month of June 2011 facilitated by Kelly Watts and Dr. Edna Meisel.
· Technical Assistance to Man Middle School.
· Technical Assistance to Man Elementary School.
· Technical Assistance to Logan Middle School.
· Technical Assistance to Chapmanville East Elementary.
· Technical Assistance in continuing education for Principals Academy.
· Technical Assistance for Typology Survey per school.
· Technical Assistance for School Survey per school
· Technical Assistance for IPI per school.

· Technical Assistance to Wilma Zigmond.

· Coordination of Regional Math Field Day by Kelly Watts

· Coordination of Social Studies Regional Fair by Kelly Watts

· Coordination of MSP grant (Project TEIR) by Kelly Watts.

· Coordination of Questioning Cadre by Kelly Watts.
July 2011:
· Logan County Board of Education Planning Meeting, July 12.

· Collaboration with Fayette/Logan County on Professional Development 360, July 18.

· Meeting with Steve Edwards regarding Logan County Principals and Teachers’ Academy, July 19
· Logan County Board Yearly Update, July 28.
· Confirmed date and time for HEAP training for August 11, 2011.
· SEQ CHAPTER \h \r 1Providing microcomputer technical services to RESA 2 County Contracts.
· Providing microcomputer technical services to Computer Basic Skills Project.
· Providing microcomputer technical services to the SUCCESS Project.
· Provided microcomputer technical services to West Virginia Microcomputer Education Networks in (WVMEN) vocational schools.
· Providing warranty repair services for Lenovo Computers.
· Providing Cisco Router installation, maintenance, and repair service.
· Providing Cisco Router Firewall configuration.
· Maintain Windows Server Update Services servers in each school and BOE.
· Provided technical assistance for 11 phone/chat/email/remote assistance requests.
· Completed 11 work orders.
· SEQ CHAPTER \h \r 1Technical Assistance provided to Shea Powers,SLP at E. Chapmanville via email in the are of hearing aids on July, 14, 2011..
· SEQ CHAPTER \h \r 1Technical Assistance provided to Angela Conley, SLP at W. Chapmanville via telephone in the area of hearing aids on July18, 2011.
· SEQ CHAPTER \h \r 1Technical Assistance provided to Debbie Willis, Assistant Sp. Ed. Director via telephone in the area of referral procedures on July 25, 2011.
· SEQ CHAPTER \h \r 1Technical Assistance provided to Angela Conley, SLP at W. Chapmanville via telephone in the area of otitis media on July 27, 2011.
· Audiological Evaluations 6
· Hearing Aid Checks 2
· Acoustical Analysis 2
· Assistive Listening Devices Checks 2
· Assistive Listening Devices Settings 4
· Noise Assessments 2
· Earmold Impressions 2
· Audiological Consultations 28
· Audiological Reports 22
· Leadership Cohort for month of July 2011 facilitated by Kelly Watts
· Participation in the TLI and Kindergarten Academy in Morgantown with Logan County Teachers the week of July 17-22, 2011.
· Question Cadre work session on July 27, 2011 at RESA 2 facilitated by Kelly Watts.
· Coordination of Questioning Cadre by Kelly Watts.
· Coordination of MSP elementary grant (Project TEIR) by Kelly Watts.
· Coordination of TAH grant by Kelly Watts.
· Coordination of Logan County Principal Academy.
· Coordination of Logan County Teachers Academy
· Technical Assistance to Wilma Zigmond, Tammy Stowers and Phyllis Doty
· Coordination of Social Studies Regional Fair by Kelly Watts
· Coordination of MSP grant (Project TEIR) by Kelly Watts.
· Coordination of Questioning Cadre by Kelly Watts.
· Planning meeting at Logan County Country Club, July 12th
· T1 Conference in Charleston, provided by WVDE/RESA on July 21-22
August 2011:
· Facilitation of Logan Principals’ Academy, August 2-5, 2011.

· Technical Assistance provided by Brenda Williamson to Man Middle School on August 3-5, 2011.

· Collaboration with Logan Co. on technical assistance to schools, August 11, 2011.

· Technical Assistance concerning contract development for Logan County, August 11, 2011.

· Collaboration with Technical Assistance Coaches concerning Math assistance for schools, August 11, 2011.

· Technical Assistance provided Logan County concerning contract development, August 15, 2011.

· Technical Assistance meeting with Math Teachers, Coaches, Special Education Teacher and administrators at Man Middle School, August 31, 2011

· SEQ CHAPTER \h \r 1WOW Training - 08.03.11, Chapmanville High School

· WOW Training Counselors - 08.29.11, Logan Media Center

· Conducted HEAP training for 20 Logan County health teachers on August 18, 2011.
· Provided technical assistance to the principal at Chapmanville Regional High School, regarding student wellness activities and tobacco prevention resources. Contacted the American Lung Association to arrange training for the Not-On-Tobacco cessation program.
· Provided technical assistance to the assistant principal at Logan High School, regarding the Safe and Supporting Schools (S3) grant and tobacco prevention resources. Contacted the American Lung Association to arrange training for the Not-On-Tobacco cessation program.
· Provided technical assistance to the wellness director
· Provided technical assistance to Omar Elementary regarding increasing physical activity among students using positive behavior supports. Health Index (SHI), and developed an action plan to provide technical assistance to any schools that don’t complete the SHI by the end of the first week of school.
· 8.3.11Principal’s Academy,

· 08.23.11 Logan BOE

· 08.29.11 Logan Middle Team Meeting, Begin Co Teaching Support

· 08.31.11 Man Middle Co Teaching Team Meeting

· SEQ CHAPTER \h \r 1Technical Assistance provided to Shea Powers, SLP at E. Chapmanville via email in the are of hearing aids on August, 14, 2011..
· SEQ CHAPTER \h \r 1Technical Assistance provided to Angela Conley, SLP at W. Chapmanville via telephone in the area of hearing aids on August18, 2011.

· SEQ CHAPTER \h \r 1Technical Assistance provided to Debbie Willis, Assistant Director of Special Education at Logan Special Education Office via telephone in the area of referral procedures on August 25, 2011.

· SEQ CHAPTER \h \r 1Technical Assistance provided to Angela Conley, SLP at W. Chapmanville via telephone in the area of otitis media on August 27, 2011.

· Audiological Evaluations 6

· Hearing Aid Checks 2

· Acoustical Analysis 2

· Assistive Listening Devices Checks 2

· Assistive Listening Devices Settings 4

· Noise Assessments 2

· Earmold Impressions 2

· Audiological Consultations 28

· Audiological Reports 22

· SEQ CHAPTER \h \r 1Providing microcomputer technical services to RESA 2 County Contracts.

· Providing microcomputer technical services to Computer Basic Skills Project.

· Providing microcomputer technical services to the SUCCESS Project.

· Provided microcomputer technical services to West Virginia Microcomputer Education Networks in (WVMEN) vocational schools.

· Providing warranty repair services for Lenovo Computers.

· Providing Cisco Router installation, maintenance, and repair service.

· Providing Cisco Router Firewall configuration.

· Maintain Windows Server Update Services servers in each school and BOE.

· Provided technical assistance for 14 phone/chat/email/school contacts or visits.

· Completed 11 work orders.

· Leadership Cohort for month of August 2011 facilitated by Kelly Watts
· Substitute online training for the month of August 2011 facilitated by Kelly Watts and Lisa Teeters.

· Project TEIR summer institute-August 1-5, 2011 in Huntington facilitated by Kelly Watts.
· Principals Academy at Glade Springs on August 3, 2011 facilitated by Kelly Watts and Steve Edwards.
· Substitute face-to-face session at RESA 2 on August 25, 2011 facilitated by Kelly Watts and Lisa Teeters.
· Strategic Planning for Logan County on August 25, 2011 in Logan facilitated by Kelly Watts.
· Algebra I cohort summer course work the month of June 2011 facilitated by Kelly Watts and Dr. Edna Meisel.
· Technical Assistance to Man Middle School.
· Technical Assistance to Man Elementary School.
· Technical Assistance to Logan Middle School.
· Technical Assistance to Chapmanville East Elementary.
· Technical Assistance in continuing education for Principals Academy.
· Technical Assistance to Wilma Zigmond.
· Coordination of MSP grant (Project TEIR) by Kelly Watts.
· Coordination of Questioning Cadre by Kelly Watts.
· TA Meeting at Logan Middle on August 29th, facilitated by RESA 2 TA Team

· TA Meeting at Man Middle, August 29th, facilitated by Dee Cockrille & Lisa Teeters

· TA Meeting at Man Middle, August 31st with Math Department and RESA TA Team
September 2011:
· Leadership Cohort for month of September 2011 facilitated by Kelly Watts
· Substitute online training for the month of September 2011 facilitated by Kelly Watts, Lisa Teeters, and Eugenia Damron.

· Project TEIR online TeacherStudio for the month of September 2011 in Huntington facilitated by Kelly Watts.
· National Board Monthly Cohort on September 17, 2011 at RESA 2 facilitated by Kelly Watts, Debbie Underwood, Brenda Stevenson, and Debbie Clark.
· Questioning Cadre on September 17, 2011 at RESA 2 facilitated by Kelly Watts.
· Teaching American History Grant Professional Learning Community (PLC) monthly meetings on September 15, 2011 at Mingo Board of Education facilitated by Brenda Stevenson and Kelly Watts.
· Strategic Planning for principals on September 26, 2011 facilitated by Kelly Watts at RESA 2.
· Substitute face-to-face session on September 30, 2011 at RESA 2 facilitated by Kelly Watts, Lisa Teeters and Eugenia Damron.
· Algebra I cohort summer course work the month of June 2011 facilitated by Kelly Watts and Dr. Edna Meisel.
· Technical Assistance to Chapmanville Middle.
· Technical Assistance to Wilma Zigmond.
· Coordination of MSP grant (Project TEIR) by Kelly Watts.
· Coordination of Questioning Cadre by Kelly Watts.
· Coordination of Teaching American History Grant.
· TA to Man Middle School 9.8.11 PLCs with Brenda Williamson/Data Analysis Conference with Principal

· TA to Logan Middle School 9.9.11 Observations and notes

· TA to Special Education Director 9.9.11

· TA to Chapmanville Middle 9.16.11 Observations/Suggestions/Conversation with principal

· TA to Logan County: International Center for Leadership Development PD for schools targeted for technical assistance for low SES and SE scores/ "Creating a Culture of High Performance" Logan Conference Center

· TA to Chapmanville Middle 9.16.11 Observations/Conversations/Plan to co teach with Mrs. Deskins as a model to other co teachers at the school. Data analysis with principal.

· Collaboration and TA to Special Education Director 9.12.11, 9.13.11, 9.14.11, 9.15.11
· SEQ CHAPTER \h \r 1Technical Assistance provided to Shea Powers,SLP, E. Chapmanville via email in the are of hearing aids on September, 14, 2011..
· SEQ CHAPTER \h \r 1Technical Assistance provided to Angela Conley, SLP at W. Chapmanville via telephone in the area of hearing aids on September16, 2011.

· SEQ CHAPTER \h \r 1Technical Assistance provided to Debbie Willis, Assistant Director of Special Education at Logan Special Education Office via telephone in the area of referral procedures on September 26, 2011.

· SEQ CHAPTER \h \r 1Technical Assistance provided to Angela Conley, SLP at W. Chapmanville via telephone in the area of otitis media on September 27, 2011.

· Audiological Evaluations 2

· Hearing Aid Checks 2

· Acoustical Analysis 2

· Assistive Listening Devices Checks 2

· Assistive Listening Devices Settings 4

· Noise Assessments 2

· Earmold Impressions 2

· Audiological Consultations 28

· Audiological Reports 22

· Provided technical assistance to wellness director regarding completion of the School Health Index (SHI).

· Provided technical assistance to Logan Middle School regarding the Health and PE Leadership Academy requirements and benefits.

· Reviewed Logan High School Safe and Supportive School (S3) work plan. Provided technical assistance regarding the survey results from the Spring S3 surveys.

· Ordered LST materials for Logan Middle School.

· Technology Integration Observations at Logan Middle, conducted by Lisa Teeters and Marge Fletcher on September15th
· SEQ CHAPTER \h \r 1Providing microcomputer technical services to RESA 2 County Contracts.
· Providing microcomputer technical services to Computer Basic Skills Project.
· Providing microcomputer technical services to the SUCCESS Project.
· Provided microcomputer technical services to West Virginia Microcomputer Education Networks in (WVMEN) vocational schools.

· Providing warranty repair services for Lenovo Computers.

· Providing Cisco Router installation, maintenance, and repair service.

· Providing Cisco Router Firewall configuration.

· Maintain Windows Server Update Services servers in each school and BOE.

· Provided technical assistance for 35 phone / chat / email /school contacts or visits.

· Completed 22 work orders.
October 2011:
· Technical Assistance to Logan Middle by Margaret Fletcher on October 3, 2011.

· Technical Assistance to Man Middle by Brenda Williamson on October 5, 2011.

· Technical Assistance to Man Middle by Brenda Williamson on October 6, 2011.

· Observations and technical assistance to Chapmanville Middle, October 6, 2011.

· Technical Assistance to Logan Middle by Margaret Fletcher on October 6, 2011.

· Technical Assistance to Man Middle by Brenda Williamson on October 14, 2011.

· Technical Assistance to Logan Middle by Margaret Fletcher on October 15, 2011.

· Technical Assistance to Man Middle by Brenda Williamson on October 16, 2011.

· Collaboration with Logan County Superintendent re: Ron Clark Conference and Assessment Conference with Solution Tree.

· Collaboration with Logan County PD director re online Book Study, October 14, 2011.

· Collaboration on three high schools technical assistance plan: reading support and more effective PLC work; possibility of placing coach in schools, October 18, 2011.

· Meeting with State superintendent, Deputy Superintendent, Associate Superintendent and Superintendent Zigmond regarding Logan BOE issues and support for county and RESA work on October 16, 2011.

· Collaboration with Superintendent and three targeted middle schools on a team approach to the International Center for leadership in Education Conference on October 18, 2011.

· Logan County teams and RESA coaches attended Rigor and Relevance workshop, October 18, 2011.

· Technical Assistance to Man Middle by Brenda Williamson on October 7, 2011.

· Technical Assistance to Logan Middle by Margaret Fletcher on October 7, 2011.

· Technical Assistance to Logan Middle by Margaret Fletcher on October 12, 2011.

· Technical Assistance to Man Middle by Brenda Williamson on October 13, 2011.

· Technical Assistance to Logan Middle by Margaret Fletcher on October 13, 2011.

· Technical Assistance to Man Middle by Brenda Williamson on October 14, 2011.

· Technical Assistance to Man Middle by Brenda Williamson on October 17, 2011.

· Technical Assistance/Teacher Studio to Logan Middle by Margaret Fletcher on October 17, 2011.

· Technical Assistance/Teacher Studio to Logan Middle by Marged Howley on October 17, 2011.

· Technical Assistance to Man Middle by Brenda Williamson on October 18, 2011.

· Technical Assistance to Man Middle by Brenda Williamson on October 20, 2011.

· Technical Assistance to Man Middle by Brenda Williamson on October 21, 2011.

· Technical Assistance/Teacher Studio to Logan Middle by Margaret Fletcher on October 26, 2011.

· Technical Assistance to Man Middle by Brenda Williamson on October 26, 2011.

· Technical Assistance/Teacher Studio to Logan Middle by Margaret Fletcher on October 27, 2011.

· TA to Man Middle 10.10.11

· TA to Logan Middle School 10.11.11

· TA to Special Education Director 10.7.11

· TA to Chapmanville Middle Observations/Suggestions/Conversation with principal 10.26.11

· Provided technical assistance to wellness director regarding completion of the School Health Index (SHI). Provided updates and technical assistance to the wellness director regarding new initiatives for health and wellness.
· Ordered Life Skills Training workbooks and teacher manuals for Man Middle School.

· Provided technical assistance regarding tobacco prevention to Logan and Chapmanville High Schools.

· Provided technical assistance to the Logan High School S3 team.

· SEQ CHAPTER \h \r 1Providing microcomputer technical services to RESA 2 County Contracts.

· Providing microcomputer technical services to Computer Basic Skills Project.

· Providing microcomputer technical services to the SUCCESS Project.

· Provided microcomputer technical services to West Virginia Microcomputer Education Networks in (WVMEN) vocational schools.

· Providing warranty repair services for Lenovo Computers.

· Providing Cisco Router installation, maintenance, and repair service.

· Providing Cisco Router Firewall configuration.

· Maintain Windows Server Update Services servers in each school and BOE.

· Provided technical assistance for 8 phone/chat/email/school contacts or visits.

· Completed 16 work orders.

· Teacher Studio Training, Logan Middle, facilitated by Lisa Teeters, October 17, 2011

· Teacher Studio Training, Man Middle, facilitated by Lisa Teeters, October 24, 2011

· SEQ CHAPTER \h \r 1Technical Assistance provided to Shea Powers, SLP at E. Chapmanville via email in the are of hearing aids on October, 14, 2011..
· SEQ CHAPTER \h \r 1Technical Assistance provided to Angela Conley, SLP at W. Chapmanville via telephone in the area of hearing aids on October17, 2011.
· SEQ CHAPTER \h \r 1Technical Assistance provided to Debbie Willis, Asst. Dir. of Special Education via telephone in the area of referral procedures on October 24, 2011.

· SEQ CHAPTER \h \r 1Technical Assistance provided to Angela Conley, SLP at W. Chapmanville via telephone in the area of otitis media on October 24, 2011.

· Audiological Evaluations 2

· Hearing Aid Checks 2

· Acoustical Analysis 2

· Assistive Listening Devices Checks 2

· Assistive Listening Devices Settings 4

· Noise Assessments 2

· Earmold Impressions 2

· Audiological Consultations 28

· Audiological Reports 22

· Leadership Cohort for month of October 2011 facilitated by Kelly Watts
· Substitute online training for the month of October 2011 facilitated by Kelly Watts, Lisa Teeters, and Eugenia Damron.

· Project TEIR online TeacherStudio for the month of October 2011 in Huntington facilitated by Kelly Watts.
· Project TEIR mini-institute on October 6, 2011 at RESA 2 facilitated by Kelly Watts.
· National Board Monthly Cohort on October 22, 2011 at RESA 2 facilitated by Kelly Watts, Debbie Underwood, Brenda Stevenson, and Debbie Clark.
· Questioning Cadre on October 22, 2011 at RESA 2 facilitated by Kelly Watts.
· Substitute face-to-face session on October 27, 2011 at RESA 2 facilitated by Kelly Watts, Lisa Teeters and Eugenia Damron.
· Technical Assistance to Chapmanville Middle.
· Technical Assistance to Wilma Zigmond, Tammy Stowers, Phyllis Doty
· Coordination of MSP grant (Project TEIR) by Kelly Watts.

· Coordination of Questioning Cadre by Kelly Watts.

· Coordination of Teaching American History Grant

· Coordination of Math Field Day

· Coordination of Social Studies Fair

· Coordination of Science Bowl

· Coordination of Project Pathway
November 2011:
· Technical Assistance to Logan Middle by Margaret Fletcher on November1, 2011.

· Technical Assistance to Logan Middle by Margaret Fletcher on November 2, 2011.

· Technical Assistance to Man Middle by Brenda Williamson on November 3, 2011.

· Technical Assistance to Man Middle by Brenda Williamson on November 16, 2011.

· Technical Assistance to Chapmanville Middle School on November 16, 2011. Meetings with core content teachers on planning periods to assist with instructional design issues regarding rigor and DOK/ assessment.

· Collaboration with Logan County PD director re online Book Study on November 14th, 18th 2011.

· Logan County teams and RESA Executive Director attended the National Assessment Conference by Solution Tree.

· Collaboration with Superintendent Zigmond on November, 1, 2, 14, 17, 20, 2011.

· Teacher Studio online Teacher as Assessment Leader Book study facilitated the week of November 14th.

· 11.4.11 TA to Special Education Director

· 11.7.11 TA to Logan Middle School: Co Teaching

· 11.7.11 TA to Chapmanville Middle School: Co Teaching

· 11.8.11 TA to Man Middle School: Co Teaching

· 11.9.11 TA TO Chapmanville Middle School: Co Teaching, Model Lesson
· 11.15.11 ICLE Instructional Strategies

· 11.17.11 SSOS Schools Meeting
· iPad Workshop with PE/Health Teachers, facilitated by Lisa Teeters and Keith Dalton on November 5, 2011
· Collaboration with County Tech Department
· Collaboration with RESA TA Schools on needed support

· SEQ CHAPTER \h \r 1Providing microcomputer technical services to RESA 2 County Contracts.

· Providing microcomputer technical services to Computer Basic Skills Project.

· Providing microcomputer technical services to the SUCCESS Project.

· Provided microcomputer technical services to West Virginia Microcomputer Education Networks in (WVMEN) vocational schools.

· Providing warranty repair services for Lenovo Computers.

· Providing Cisco Router installation, maintenance, and repair service.

· Providing Cisco Router Firewall configuration.

· Maintain Windows Server Update Services servers in each school and BOE.

· Completed 29 work orders.
· SEQ CHAPTER \h \r 1Technical Assistance provided to Shea Powers, SLP at E. Chapmanville via email in the area of hearing aids on November, 8, 2011.
· SEQ CHAPTER \h \r 1Technical Assistance provided to Angela Conley, SLP at W. Chapmanville via telephone in the area of hearing aids on November 15, 2011.

· SEQ CHAPTER \h \r 1Technical Assistance provided to Debbie Willis, Asst. Dir. of Special Education via telephone in the area of referral procedures on November 28, 2011.

· SEQ CHAPTER \h \r 1Technical Assistance provided to Angela Conley, SLP at W. Chapmanville via telephone in the area of otitis media on November 28, 2011.

· Audiological Evaluations 6

· Hearing Aid Checks 2

· Acoustical Analysis 2

· Assistive Listening Devices Checks 2

· Assistive Listening Devices Settings 4

· Noise Assessments 2

· Earmold Impressions 2

· Audiological Consultations 28

· Audiological Reports 22

· Provided technical assistance to wellness director regarding completion of the School Health Index (SHI). Provided updates and technical assistance to the wellness director regarding new initiatives for health and wellness.

· Provided ongoing technical assistance regarding HEAP, FitnessGram and iPad applications for Health and PE.

· Provided technical assistance to Logan High School S3 team.

· Leadership Cohort for month of November 2011 facilitated by Kelly Watts

· Substitute online training for the month of November 2011 facilitated by Kelly Watts, Lisa Teeters, and Eugenia Damron.

· Project TEIR online TeacherStudio for the month of November 2011 in Huntington facilitated by Kelly Watts.
· Project TEIR mini-institute, November 12, 2011 at RESA 2 facilitated by Kelly Watts.
· TAH PLC on November 9, 2011 at RESA 2 facilitated by Brenda Stevenson and Kelly Watts.
· IPI Phase 1 training on November 16, 2011 facilitated by Kelly Watts and Lisa Teeters at RESA 2.
· National Board Monthly Cohort on November 19, 2011 at RESA 2 facilitated by Kelly Watts, Debbie Underwood, Brenda Stevenson, and Debbie Clark.
· Technical Assistance to Chapmanville Middle.
· Technical Assistance to Wilma Zigmond, Tammy Stowers, Phyllis Doty

· Coordination of MSP grant (Project TEIR) by Kelly Watts.

· Coordination of Questioning Cadre by Kelly Watts.

· Coordination of Teaching American History Grant

· Coordination of Math Field Day

· Coordination of Social Studies Fair

· Coordination of Science Bowl

· Coordination of Project Pathway

CONSORTIA / COLLABORATIVES

· Collaboratives/consortia meetings

· Examination of research based practices in reading/language arts, mathematics, and science

· Collaboration on instructional practices that impact student achievement

· Planning of region-wide professional development

· Support for Global 21 Initiatives

· Examination of regional achievement issues for reading/writing, including the context and challenges

· Planning of Regional Math Field Day

· Planning for math/science content and instructional practices for educators

· Monitoring of external math and science grants

· Personnel and finance quarterly meetings

