 SEQ CHAPTER \h \r 1RESA 2

MONTHLY ACTIVITIES REPORT

JANUARY 2012
	Activity
	Cabell
	Lincoln
	Logan
	Mason
	Mingo
	Wayne
	Higher Ed
	Outside

Agencies

	Email
	259
	216
	169
	243
	304
	246
	37
	284

	Phone
	228
	292
	182
	178
	210
	190
	16
	238

	Chat
	140
	110
	172
	166
	102
	124
	
	

	School Visits/ Contacts
	153
	192
	191
	162
	500
	90
	
	38

	Remote Support
	4
	3
	2
	1
	2
	
	
	

	Other
	 120

PROJECTS:

Executive Director:
1. Administrator/Directors Council Meetings.

2. RESA 2 Staff Meetings.

3. Supervision of Unit Meetings.
4. WVEIS Project Implementation.

5. RESA 2 Regional Council Meeting Agenda and Support Materials.

6. RESA 2 Financial Records review.

7. Region 2 Tech Prep Component support.

8. RESA 2 Staff Development Plan implementations.

9. WVEIS facilitation.

10. Computer Repair.
11. Implementation of Plan of Action for Board Goals.

12. WIB Computer Repair Installation Repair.

13. Regional Wellness Project.

14. Plan of Services Monitoring.

15. Math Science Partnership Grant.

16. T.A.H. Project.

17. Energy Education Project.

18. Goal Setting Preparation and Report.

19. Assessment for Learning Project with Logan County.
20. Identification of Grant and funding opportunities.

21. Evaluation of Technology Initiatives.

22. Chemistry and Science Grant Project Supervision.

23. 21st Century Best Practices Project.

24. Technical Assistance Projects in Logan, Mingo and Mason Counties.

25. PLC project with Mason, Logan and Lincoln Counties.

26. Assessment Project.

27. Grant supervision for all grant projects.

28. Oversight of Math, English, Physics, cohorts.

29. Teacher Studio Project.

30. Facilitation of Communication Plan.

31. Regional Bullying Project.

32. Principal Collaboration Project.

33. Technology Services.

34. RESA 2 Teaming Initiatives.

35. RESA “In House” staff Development.

36. Teacher Studio Initiative Supervision.

37. AESA representation on Membership Services Committee and State Liaison.

38. Coordination of bus driver training efforts in R2 counties.
Program Development:

39. Coordination of Teaching American History Grant for new participants by Kelly Watts.
40. Coordination of National Board Monthly Cohort meetings by Kelly Watts.
41. Coordination of 21st Century Benedum Grant by Kelly Watts
42. Coordination of Leadership Cohort by Kelly Watts.
43. Coordination of Math 5-Adult Cohort by Kelly Watts.
44. Coordination of Math Field Day county, regional and state materials by Kelly Watts
45. Coordination of Regional Social Studies Fair by Kelly Watts
46. Coordination of Supplemental Services by Kelly Watts.
47. Coordination of alternative certification grants with WVDE and MU by Kelly Watts and Pam Scaggs.
48. Coordination of Teacher Studio Project by Kelly Watts and Lisa Teeters.
49. Coordination of New MSP grant for elementary mathematics by Kelly Watts.
50. Coordination of Mingo County Professional Development and Strategic Planning
51. Coordination of Common Core Task Force.
52. Coordination of School Bus Drivers training for new drivers.
WVEIS:

53. SEQ CHAPTER \h \r 1Technical Assistance for WVEIS users.

54. Providing query support for users.

55. Assisting schools with report cards.

56. Assisting schools with scheduling for current year.

57. Assisting with resolving telecommunications problems.

58. Directing RESA 2/WVEIS staff.

59. Assisting WVEIS State Staff with daily operations on the AS/400.

60. Maintaining the RESA 2 trouble log for phone lines.

61. Providing router support for schools and board offices.

62. Assisting counties with electronic bank reconciliation.

63. Providing/organize WVEIS Web-Based training.
64. Organizing Food Service meetings/sessions.
65. Assisted counties/BOE’s with data research.
66. Assisted in meeting setup.
67. Provide WVEIS support via Remote Support.

68. Provide on-site WVEIS training.
69. Assist in setup for new school year

70. Assist in develop/setup of FormsPrint

71. WVEIS Scheduling Trainings

72. Report card setup and report

73. Monthly enrollment troubleshooting and submittal

74. Test Pre-Slug preparation

75. Setup/Support for Virtual Conference meetings.
76. Assisting with the WVEIS Web Based

77. Keeping RESAII Sub Systems running.
78. Creating Sequel View’s as needed.
Wellness:
79. E-mailed four weekly health and wellness tips to all principals in RESA 2.

80. Continued review and feedback process of iPad physical and health education training participant submissions.

81. Attended the “Each One Reach One” mentoring project group to assist in planning the next mentoring conference for students in Lincoln, Cabell, and Mingo Counties.

82. Conducted quarterly regional wellness meeting. Participants who provide regional services delivered overviews of what their agencies offer to county representatives.
83. Executed the survey-grant program as requested by WVDE for Let’s Move WV. Six schools were selected to received $500 grants for agreeing to implement Let’s Move WV in their classrooms: Chapmanville Middle School, Crum Middle School, Kenova Elementary, Lavalette Elementary, Milton Elementary, Salt Rock Elementary
84. Scheduled FitnessGram training for February 10, 2012 at Beverly Hills Middle School.

85. Conducted LifeSkills Curriculum Professional Development training for 11 teachers on January 27, 2012.

Computer Repair:
86. SEQ CHAPTER \h \r 1Provide technical and software assistance to RESA II Staff.

87. Provide a cost-effective, in-stock, parts inventory for repairs in Region II counties.

88. Maintaining an Inventory Control Program and Parts Billing Program for Computer Repair Services in Region II counties.

89. Upgrading Repair Parts Inventory to cover new Computer Systems.

90. Maintaining State time-lines for Computer Repair Services.

91. Implementing Computer Repair Needs Assessment.

92. Provide purchasing consultation on computer hardware to Region II counties.

93. Supervision of Work Order Requests, Computer Repair Technicians.

94. Maintain RESA II Building & Grounds.

95. Providing Training for Computer Repair Technicians.

96. Completed Monthly Reports.

97. Completed Monthly Computer Services Parts Bill.

98. Updated Quarterly State Computer Services Report.

99. Process Authorized Warranty Repair Services for Lenovo computers under the Lenovo

100. Warranty Program.

101. Performing special contracted software services to counties on an as needed basis.

102. Providing help-desk and remote support services to Region 2 Counties.

103. Maintain an Internet accessible website for submission and tracking of CBS, SUCCESS, Telecommunication grant, WVEIS, Title I, and local county contract computer repair requests/work orders.

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

COUNTY SUPPORT

CABELL:

Executive Director:

1. Facilitation of payroll and support for Violence Prevention and Tutoring efforts.

Program Development:
2. Leadership Cohort for month of January 2012 facilitated by Kelly Watts
3. Physics Cohort for month of January 2012 facilitated by Pam Scaggs.
4. English Cohort for month of January 2012 facilitated by Pam Scaggs.
5. Substitute online training for the month of January 2012 facilitated by Kelly Watts, Lisa Teeters, and Eugenia Damron.
6. Project TEIR online TeacherStudio for the month of January 2012 in Huntington facilitated by Kelly Watts.
7. Regional Common Core Task force at RESA 2 on January 4, 2012 facilitated by Kelly Watts.
8. National Board Monthly Cohort on January 7, 2012 at RESA 2 facilitated by Kelly Watts, Debbie Underwood, Brenda Stevenson, and Debbie Clark.
9. IPI overview at Highlawn Elementary on January 11, 2012 facilitated by Kelly Watts.
10. IPI data collection at Highlawn Elementary on January 18, 2012 by Kelly Watts and Janice Clary.
11. IPI data collection at Culloden Elementary on January 25, 2012 by Kelly Watts and Culloden teachers.
12. TAH PLC on January 25, 2012 at RESA 2 facilitated by Brenda Stevenson and Kelly Watts.
13. Substitute training on January 26, 2012 at RESA 2 facilitated by Kelly Watts, Lisa Teeters and Eugenia Damron.
14. Technical Assistance to Culloden Elementary by Kelly Watts.
15. Technical Assistance to Guyandotte Elementary by Kelly Watts.
16. Technical Assistance to South Side Elementary by Kelly Watts.
17. Technical Assistance to Highlawn Elementary by Kelly Watts.
18. Technical Assistance to Jeff Smith, Lenora Richardson, Sharon Chenault, Angie Ware and Allyson Schoelein.
19. Coordination of Math Field Day
20. Coordination of Social Studies Fair
21. Coordination of Science Bowl
22. Coordination of Questioning Cadre by Kelly Watts.
23. Coordination of MSP elementary grant (Project TEIR) by Kelly Watts.
24. Coordination of TAH grant by Kelly Watts.
25. Coordination of Project Pathway
26. Coordination of Common Core Study Group
Special Education:
27. TA to Special Education Director 01.06.12

28. Planning and Deconstruction Cabell County 1.17.12

29. Sign to Voice Video Stream 1.14.12

30. Common Core Team 1.17.12

31. Findings Webinar 1.19.12

32. OSP Conference Call 1.19.12

33. Cabell Midland Grant consultation 1.27.12

34. Preschool Coordinators Consultation 1.25.12

35. Designing and Implementation of Pre K training

Wellness:
36. Met with principals and provided orientation for Let’s Move WV, FitnessGram, and the HEAP assessment (as appropriate) at Enslow Middle and Huntington Middle School

Audiology:
37. SEQ CHAPTER \h \r 1Technical Assistance provided to Terri Stark, Lead SLP at Cabell County Board of Education via telephone in the area of hearing screening guidelines on January 3, 2012.

38. SEQ CHAPTER \h \r 1Technical Assistance provided to Rochelle Wiseman, SLP at Cullodan Elementary via telephone in the area of auditory skills development on January 9, 2012.

39. SEQ CHAPTER \h \r 1Technical Assistance provided to Paula Adkins, SLP at Davis Creek Elementary via telephone in the area of otitis media on January 19, 2012.

40. SEQ CHAPTER \h \r 1Technical Assistance provided to Robin Yearout, RN at Cabell Midland HS via telephone in the area of otitis media on January20, 2012.

41. SEQ CHAPTER \h \r 1Technical Assistance provided to Amy Williams, SLP at Altizer Elementary via telephone in the area of assistive listening devices on January 20, 2012.

42. Technical Assistance provided to Heather Woods, RN at HHS via telephone in the area of assistive listening devices, January 23, 2012.
43. Technical assistance provided to Wendy Barker, RN at Martha Elem. via telephone in the area of middle ear pathology, January 23, 2012.
44. Audiological Evaluations 9
45. Hearing Aide Checks 2
46. Acoustical Analysis 2
47. Central Auditory Evaluations 1
48. Hearing Screenings 218
49. Assistive Listening Devices Checks 6
50. Assistive Listening Devices Settings 6
51. Noise Assessments 4
52. Consultations 39
53. Reports 24

Computer Repair:
54. SEQ CHAPTER \h \r 1Providing on-site microcomputer technical services to RESA II County Contracts.

55. Provided on-site microcomputer technical services to West Virginia Microcomputer Education Networks in (WVMEN) Region II vocational schools.

56. Completed 32 work orders.

Technology:
57. Regional Technology Coaches meeting, facilitated by Lisa Teeters on January 11th

58. Planning meeting with NxGen, facilitated by Kelly Watts and Lisa Teeters on January 17th

LINCOLN:

Executive Director:

1. Collaboration with Superintendent Lucas regarding Energy Management on January 31, 2012.

Program Development:
2. Leadership Cohort for month of January 2012 facilitated by Kelly Watts
3. Physics Cohort for month of January 2012 facilitated by Pam Scaggs.
4. English Cohort for month of January 2012 facilitated by Pam Scaggs.
5. Substitute online training for the month of January 2012 facilitated by Kelly Watts, Lisa Teeters, and Eugenia Damron.

6. Project TEIR online TeacherStudio for the month of January 2012 in Huntington facilitated by Kelly Watts.
7. Regional Common Core Task force at RESA 2 on January 4, 2012 facilitated by Kelly Watts.
8. National Board Monthly Cohort on January 7, 2012 at RESA 2 facilitated by Kelly Watts, Debbie Underwood, Brenda Stevenson, and Debbie Clark.
9. Lincoln County High School classroom observations on January 11, 2012 by Kelly Watts.
10. Hamlin PK-8 PLC team meeting on January 19, 2012 by Kelly Watts.
11. Hamlin PK-8 PLC team meeting on January 24, 2012 by Kelly Watts.
12. Substitute training on January 26, 2012 at RESA 2 facilitated by Kelly Watts, Lisa Teeters and Eugenia Damron.
13. Technical Assistance to Curriculum Team by Kelly Watts, Lisa Teeters and Dee Cockrille.
14. Technical Assistance to Lincoln County High School by Kelly Watts.

15. Technical Assistance to West Hamlin Elementary by Kelly Watts and Lisa Teeters.

16. Technical Assistance to Guyan Valley by Kelly Watts and Lisa Teeters.

17. Technical Assistance to Hamlin PreK-8 by Kelly Watts and Lisa Teeters.

18. Technical Assistance to Duval PK-8 by Kelly Watts and Lisa Teeters.

19. Technical Assistance to Midway Elementary by Kelly Watts and Lisa Teeters.

20. Technical Assistance to Ranger Elementary by Kelly Watts and Lisa Teeters.

21. Technical Assistance to Hart Primary by Kelly Watts and Lisa Teeters.

22. Technical Assistance to Harts Intermediate by Kelly Watts and Lisa Teeters.

23. Technical Assistance to Transportation Directors by Kelly Watts.

24. Coordination of State Math Field Day by Kelly Watts

25. Coordination of Questioning Cadre by Kelly Watts.

26. Coordination of MSP elementary grant (Project TEIR) by Kelly Watts.
27. Coordination of TAH grant by Kelly Watts.

28. Coordination of Social Studies Fair

29. Coordination of Science Bowl

30. Coordination of Common Core Task Force

Special Education:
31. TA to Special Education Director 01.06.12

32. CPI Preschool Teachers 1.20.12

33. OSP Conference Call 1.19.12

34. Designing and Implementation of Pre K training

Wellness:
35. Attended Lincoln County Safe and Supportive Schools (S3) team meeting and provided feedback for HEAP assessment, including a tutorial regarding how staff could access results for Lincoln County High School directly.

Audiology:
36. SEQ CHAPTER \h \r 1Technical Assistance provided to Beverly Garretson, SLP at W. Hamlin Elementary via telephone in the area of hearing screening guidelines on January 8, 2012.

37. Technical Assistance provided to Teresa Feller, SLP at W. Hamlin Elementary via telephone in the area of referral procedures on January 13, 2012.

38. Technical Assistance provided to Melissa Vinson, teacher at W. Hamlin Elementary via email in the area of referral procedures on January 20, 2012.

39. SEQ CHAPTER \h \r 1Technical Assistance provided to Beverly Garretson, SLP at W. Hamlin Elementary via email in the area of assistive listening devices on January 20, 2012. .

40. Audiological Evaluation 6

41. Hearing Aid Checks 8

42. Acoustical Analysis 8

43. Hearing Screenings 6

44. Assistive Listening Devices Checks 8

45. Assistive Listening Devices Settings 8

46. Noise Assessments 6

47. Earmold Impressions 2

48. Consultations 28

49. Reports 32

Computer Repair:
50. SEQ CHAPTER \h \r 1Providing microcomputer technical services to RESA II County Contracts.

51. Providing microcomputer technical services to Computer Basic Skills Project.

52. Providing microcomputer technical services to the SUCCESS Project.

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

54. Providing warranty repair services for Lenovo Computers.

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

56. Providing Cisco Router Firewall configuration.

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

58. Completed 44 work orders.

Technology:
59. Regional Technology Coaches meeting, facilitated by Lisa Teeters on January 11th

LOGAN:

Executive Director:

1. Technical Assistance to Logan Middle School by Margaret Fletcher on January 3, 2012.

2. Technical Assistance to Man Middle School by Brenda Williamson on January 4, 2012.
3. Technical Assistance to Logan Middle School by Margaret Fletcher on January 5, 2012.

4. Technical Assistance to Man Middle School by Brenda Williamson on January 5, 2012.
5. Collaboration Technical Assistance meeting with Cindy Caldwell, Ernestine Sutherland, Jason Browning on January 9, 2012.

6. Collaboration and planning meeting with Superintendent Zigmond and Curriculum staff on January 9, 2012.

7. Technical Assistance to Logan Middle School by Margaret Fletcher on January 10, 2012.

8. Technical Assistance to Man Middle School by Brenda Williamson on January 10, 2012.
9. Technical Assistance to Logan Middle School by Margaret Fletcher on January 12, 2012.

10. Technical Assistance to Man Middle School by Brenda Williamson on January 12, 2012.
11. Technical Assistance to Logan Middle School by Margaret Fletcher on January 17, 2012.

12. Technical Assistance to Man Middle School by Brenda Williamson on January 17, 2012.
13. Technical Assistance to Logan Middle School by Margaret Fletcher on January 19, 2012.

14. Technical Assistance to Man Middle School by Brenda Williamson on January 19, 2012.
15. Technical Assistance to Man Middle School by Brenda Williamson on January 20, 2012.
16. Technical Assistance Teams from Logan Middle, Chapmanville Middle and Man Middle School attended professional development conference on Gold Seal lessons delivered by International Center for Leadership in Education at Logan Conference Center on January 23, 2012. Facilitated by Dr. Damron and Lisa Teeters.

17. Technical Assistance to Logan Middle School by Margaret Fletcher on January 24, 2012.

18. Technical Assistance to Logan Middle School by Margaret Fletcher on January 25, 2012.
Program Development:
19. Leadership Cohort for month of January 2012 facilitated by Kelly Watts
20. Physics Cohort for month of January 2012 facilitated by Pam Scaggs.
21. English Cohort for month of January 2012 facilitated by Pam Scaggs.
22. Substitute online training for the month of January 2012 facilitated by Kelly Watts, Lisa Teeters, and Eugenia Damron.

23. Project TEIR online TeacherStudio for the month of January 2012 in Huntington facilitated by Kelly Watts.
24. Regional Common Core Task force at RESA 2 on January 4, 2012 facilitated by Kelly Watts.
25. National Board Monthly Cohort on January 7, 2012 at RESA 2 facilitated by Kelly Watts, Debbie Underwood, Brenda Stevenson, and Debbie Clark.
26. TAH PLC on January 19, 2012 at RESA 2 facilitated by Brenda Stevenson and Kelly Watts.
27. Substitute training on January 26, 2012 at RESA 2 facilitated by Kelly Watts, Lisa Teeters and Eugenia Damron.
28. Technical Assistance to Chapmanville Middle.
29. Technical Assistance to Wilma Zigmond, Tammy Stowers, Phyllis Doty
30. Technical Assistance to Transportation Directors
31. Coordination of MSP grant (Project TEIR) by Kelly Watts.

32. Coordination of Questioning Cadre by Kelly Watts.

33. Coordination of Teaching American History Grant

34. Coordination of Math Field Day

35. Coordination of Social Studies Fair

36. Coordination of Science Bowl

37. Coordination of Project Pathway

38. Coordination of Common Core

Special Education:
39. TA to Special Education Director 01.06.12

40. OSP Conference Call 1.19.12

41. ICLE/ Leadership Conference on Gold Seal Lessons/ Logan Conference Center

42. Principal/Tech Specialists talks with Man Middle 1.10.12

43. Smartboard to Special Ed. Aides 1.25.12

44. Designing and Implementation of Pre K training

Wellness:
45. Met with principals and provided orientation for Let’s Move WV, FitnessGram, and the HEAP assessment (as appropriate) in the following schools: Justice Elementary, Holden Elementary, Verdunville Elementary
46. Met with staff of Logan High School to discuss transforming results of a classroom essay project on substance abuse and how it affects local families to a series of public service announcements for television and radio. The school staff agreed to explore the possibility with the students involved.
47. Observed SMI Audit by Office of Child Nutrition.

Audiology:
48. SEQ CHAPTER \h \r 1Technical Assistance provided to Shea Powers,SLP at E. Chapmanville via email in the are of hearing aids on January, 3, 2012..
49. SEQ CHAPTER \h \r 1Technical Assistance provided to Angela Conley, SLP at W. Chapmanville via telephone in the area of hearing aids on January 9, 2012.

50. 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 January 9, 2012.

51. SEQ CHAPTER \h \r 1Technical Assistance provided to Angela Conley, SLP at W. Chapmanville via telephone in the area of otitis media on January 20, 2012.

52. Audiological Evaluations 4

53. Hearing Aid Checks 2

54. Acoustical Analysis 2

55. Hearing Screenings 78

56. Assistive Listening Devices Checks 2

57. Assistive Listening Devices Settings 4

58. Noise Assessments 2

59. Earmold Impressions 2

60. Consultations 28

61. Reports 22

Computer Repair:
62. SEQ CHAPTER \h \r 1Providing microcomputer technical services to RESA II County Contracts.

63. Providing microcomputer technical services to Computer Basic Skills Project.

64. Providing microcomputer technical services to the SUCCESS Project.

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

66. Providing warranty repair services for Lenovo Computers.

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

68. Providing Cisco Router Firewall configuration.

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

70. Completed 59 work orders.
Technology:
71. Teacher Studio meeting with 5th grade RLA teachers at Logan Middle, facilitated by Lisa Teeters on January 5th
72. TA with the integration of technology into classroom instruction with all TA support staff at Man Middle, facilitated by Lisa Teeters on January 10th

73. TA with the integration of technology into classroom instruction with all TA support staff at Logan Middle, facilitated by Lisa Teeters on January 10th

74. Depth of Knowledge follow up with teachers at Verdunville Elementary, facilitated by Lisa Teeters on January 29ttht

75. Regional Technology Coaches meeting, facilitated by Lisa Teeters on January 11th
76. Observations with teachers at Verdunville Elementary, facilitated by Lisa Teeters on January 18th

77. Observations and data conversations with Teachers

MASON:

Executive Director:

1. Mathematics technical assistance by Janis Clary to Wahama High School on January 5, 2012.

2. Mathematics technical assistance by Janis Clary to PPJSHS on January 6, 2011.

3. Technical Assistance by Devona Myers to Hannan High School on January 10, 2012.

4. Mathematics technical assistance by Janis Clary and Devona Myers to PPJSHS, January 11, 2011.

5. Mathematics technical assistance by Janis Clary to Wahama High School on January 12, 2012.
6. Mathematics technical assistance by Janis Clary and Devona Myers to PPJSHS, January 19, 2011.

7. Technical Assistance to Hannan High School by Devona Myers in math on January 20, 2012.
8. Technical Assistance to Hannan High School by Janis Clary in math on January 20, 2012.
9. Mathematics Technical Assistance by Janis Clary and Devona Myers to PPJSHS, January 25, 2011.

10. Mathematics technical assistance by Janis Clary to Wahama High School on January 26, 2012.

Program Development:
11. Leadership Cohort for month of January 2012 facilitated by Kelly Watts
12. Physics Cohort for month of January 2012 facilitated by Pam Scaggs.
13. English Cohort for month of January 2012 facilitated by Pam Scaggs.
14. Substitute online training for the month of January 2012 facilitated by Kelly Watts, Lisa Teeters, and Eugenia Damron.

15. Project TEIR online TeacherStudio for the month of January 2012 in Huntington facilitated by Kelly Watts.
16. Regional Common Core Task force at RESA 2 on January 4, 2012 facilitated by Kelly Watts.
17. National Board Monthly Cohort on January 7, 2012 at RESA 2 facilitated by Kelly Watts, Debbie Underwood, Brenda Stevenson, and Debbie Clark.
18. TAH PLC on January 17, 2012 at RESA 2 facilitated by Brenda Stevenson and Kelly Watts.
19. Substitute training on January 26, 2012 at RESA 2 facilitated by Kelly Watts, Lisa Teeters and Eugenia Damron.
20. Technical Assistance Pat Parks, Becky Hatfield, Jack Cullen and Kim Burris.
21. Technical Assistance to transportation director.
22. Coordination of Math Field Day.

23. Coordination of Social Studies Fair.

24. Coordination of Science Bowl

25. Coordination of MSP grant Project TEIR by Kelly Watts

26. Coordination of TAH grant by Kelly Watts.

27. Coordination of Questioning Cadre by Kelly Watts.

28. Coordination of Project Pathway

29. Coordination of Common Core Task Force

Special Education:
30. TA to Special Education Director 01.06.12

31. OSP Conference Call 1.19.12

32. New Haven Co Teaching 1.30.12

33. Mason PLC 1.31.12

34. Designing and Implementation of Pre K training

Wellness:
35. Met with principals and provided orientation for Let’s Move WV, FitnessGram, and the HEAP assessment (as appropriate) in the following schools: Wahama Junior Senior High School, New Haven Elementary (asked by PE staff to deliver professional development on Let’s Move WV at Faculty Senate), Leon Elementary
36. Provided technical assistance to the PE teacher at Hannan High School regarding FitnessGram.

Audiology:
37. Technical Assistance provided to Julie Lowe, SLP at Pt. Pleasant Primary via telephone in the area of referral procedures on January 3, 2012.
38. Technical Assistance provided to Jerry Warren, Supervisor at Mason BOE via telephone in the area of referral procedures on January 9, 2012.
39. SEQ CHAPTER \h \r 1Technical Assistance provided to Carol Hanson, SLP at Pt. Pleasant Primary via telephone in the area of assistive listening devices on January 13, 2012.

40. SEQ CHAPTER \h \r 1Technical Assistance provided to Sherrie Miller, SLP at Point Pleasant Primary Elementary via telephone in the area of referral procedures on January 23, 2012.
41. Audiological Evaluations 6

42. Hearing Aid Checks 6

43. Acoustical Analysis 6

44. Hearing Screenings 72

45. Assistive Listening Devices Checks 6

46. Assistive Listening Devices Settings 6

47. Noise Assessments 2

48. Earmold Impressions 2

49. Consultations 18

50. Reports 26

Computer Repair:
51. SEQ CHAPTER \h \r 1Providing microcomputer technical services to RESA II County Contracts.

52. Providing microcomputer technical services to Computer Basic Skills Project.

53. Providing microcomputer technical services to the SUCCESS Project.

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

55. Providing warranty repair services for Lenovo Computers.

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

57. Providing Cisco Router Firewall configuration.

58. Completed 21 work orders.
Technology:
59. Regional Technology Coaches meeting, facilitated by Lisa Teeters on January 11th

MINGO:

Executive Director:

1. Collaboration with Mingo County curriculum administrative assistant on technical assistance issues January 5, 2012.

2. Mingo County Superintendent’s Team Meeting on January 5, 2012.

3. Collaboration with Administrative Assistant for curriculum on January 6, 11, 13, 17, 18, 19, 24, 29, 30, 31 2012.

4. Collaboration with Superintendent on January 17, 30, 31 2012..

5. Technical Assistance by Devona Myers on January 5, 2011 at Tug Valley High School.

6. Technical Assistance by Devona Myers on January 17, 2011 at Tug Valley High School.
7. Presentation of Walkthrough professional development to Mingo Principals on January 17th; Site based implementation and collaboration of Walkthrough PD at Mingo Central by Dr. Cockrille and Margaret Fletcher at Riverside Elementary on January 17, 2012.

8. Presentation of Walkthrough professional development to Mingo Assistant Principals on January 18th; Site based implementation and collaboration of Walkthrough PD at Mingo Central by Dr. Cockrille and Margaret Fletcher at Riverside Elementary on January 17, 2012.

9. Collaboration and Technical Assistance to Kermit K-8 on January 19, 2012.
10. Technical Assistance by Devona Myers on January 19, 2011 at Tug Valley High School.

11. Technical Assistance Teams from Mingo County schools and all principals attended professional development conference on Gold Seal lessons delivered by International Center for Leadership in Education at Logan Conference Center on January 23, 2012. Facilitated by Dr. Damron and Lisa Teeters.
12. Collaboration with Mingo Principals on Student Assessment and Achievement on January 3, 11, 20, 26, 31st 2012 via Teacher Studio.
13. Collaboration with Mingo Principals on walkthroughs, benchmark data, DOK, rigor, and assessment on December 14, 16, 20, 21, 28, and 29, 2011.
14. Collaboration with Mingo Teachers participating in the Teacher as Assessment Leader on January 3, 20, 30, 31 2012.
15. Meetings with Mingo Principals and Curriculum Team on January 30, 31st 2012 on County initiatives, formative assessment, professional learning communities, Acuity, Benchmarks, scheduling.
Program Development:
16. Leadership Cohort for month of January 2012 facilitated by Kelly Watts
17. Physics Cohort for month of January 2012 facilitated by Pam Scaggs.
18. English Cohort for month of January 2012 facilitated by Pam Scaggs.
19. Substitute online training for the month of January 2012 facilitated by Kelly Watts, Lisa Teeters, and Eugenia Damron.

20. Project TEIR online TeacherStudio for the month of January 2012 in Huntington facilitated by Kelly Watts.
21. Regional Common Core Task force at RESA 2 on January 4, 2012 facilitated by Kelly Watts.
22. National Board Monthly Cohort on January 7, 2012 at RESA 2 facilitated by Kelly Watts, Debbie Underwood, Brenda Stevenson, and Debbie Clark.
23. TAH PLC on January 9, 2012 at RESA 2 facilitated by Brenda Stevenson and Kelly Watts.
24. Educational Impact training via polycom for county directors on January 12, 2012.
25. Video conference with Matewan Middle Leadership team on January 24, 2012
26. Substitute training on January 26, 2012 at RESA 2 facilitated by Kelly Watts, Lisa Teeters and Eugenia Damron.
27. Technical Assistance to Judy McCoy, Rob Bobbera, Deanna New, Karen Canterbury and Rita Ward.
28. Technical Assistance to Tug Valley HS.

29. Technical Assistance to Riverside Elementary.

30. Technical Assistance to Williamson Middle.

31. Technical Assistance to Mingo Central HS

32. Technical Assistance Burch Elementary.
33. Technical Assistance Burch Middle.

34. Technical Assistance to Matewan Elementary

35. Technical Assistance to Matewan Middle.

36. Technical Assistance to Gilbert Elementary.

37. Technical Assistance to Gilbert Middle

38. Technical Assistance to Dingess Elementary.

39. Technical Assistance to Lenore K-8.

40. Technical Assistance to Kermit K-8.

41. Technical Assistance to Transportation Directors.

42. Coordination of Mingo County Strategic Plan by Kelly Watts

43. Coordination of Regional Math Field Day by Kelly Watts

44. Coordination of MSP grant Project TEIR by Kelly Watts

45. Coordination of TAH grant by Kelly Watts

46. Coordination of Questioning Cadre by Kelly Watts.

47. Coordination of Mingo County Strategic Planning.

48. Coordination of Educational Impact staff development scheduled for October 3, 2011.

49. Coordination of Pathway Project in the areas of Science and English.

50. Coordination of Common Core Task Force

WVEIS:
51. SEQ CHAPTER \h \r 1Achieve 21 Training Jan. 30, 2012 Mingo BOE

Special Education:
52. TA to Special Education Director 01.06.12

53. OSP Conference Call 1.19.12

54. Designing and Implementation of Pre K training

55. TA on NCIPP with Jim Parker and stake holders: Developing a plan for Special Education Teacher mentorship. 01.09.12

56. Informational Text PD to Williamson Middle Teachers 1.09.12

57. Co Teaching Technical Assistance Matewan Middle 1.10.12

58. SSOS Meeting 1.19.12

59. NCIPP Webinar 1.31.12

60. ICLE/ Leadership Conference on Gold Seal Lessons/ Logan Conference Center

Wellness:
61. Provided technical assistance and advice to Gilbert Middle School regarding completing the HEAP assessment.

62. Conducted four anti-bullying presentations for Lenore K-8 School for grades 5-8.

63. Provided technical assistance to Tug Valley High School regarding teen pregnancy prevention resources.

64. Provided technical assistance to school health nurses regarding Health Check procedures.

Audiology:
65. Technical assistance provided to Susan Jude, HI Teacher at Mingo County Technical via email in the area of assistive listening devices on January 3, 2012.
66. SEQ CHAPTER \h \r 1Technical Assistance provided to Leah Musgrave, SLP at Burch Elementary via email in the area of assistive listening devices on January3, 2012.

67. Audiological Evaluations 4

68. Hearing Aid Checks 2

69. Acoustical Analysis 2

70. Hearing Screenings 8

71. Assistive Listening Devices Checks 2

72. Assistive Listening Devices Settings 2

73. Noise Assessments 2

74. Earmold Impressions 2

75. Consultations 12

76. Reports 14

Computer Repair:
77. SEQ CHAPTER \h \r 1Providing microcomputer technical services to RESA II County Contracts.

78. Providing microcomputer technical services to Computer Basic Skills Project.

79. Providing microcomputer technical services to the SUCCESS Project.

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

81. Providing warranty repair services for Lenovo Computers.

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

83. Providing Cisco Router Firewall configuration.

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

85. Completed 423 work orders.
Technology:
86. DOK Conversation with teachers during their planning at Gilbert Elementary, facilitated by Lisa Teeters on January 9th

87. Regional Technology Coaches meeting, facilitated by Lisa Teeters on January 11th
88. Observations at Riverside Elementary, facilitated by Lisa Teeters on January 19th

WAYNE:

Executive Director:

1. Technical Assistance in mathematics by Devona Myers on January 3, 2012.

2. Technical Assistance by Janis Clary on January 3, 2012.

3. Technical Assistance by Technical Assistance to Tolsia High School in math, January 12, 2012.

4. at Spring Valley High School on January 4, 2012.

5. Technical Assistance to Wayne High School by Janis Clary in math on January 9, 2012.

6. Technical Assistance to Tolsia High School by Devona Myers in math on January 12, 2012.

7. Technical Assistance to Tolsia High School by Devona Myers in math on January 12, 2012.

8. Technical Assistance to Wayne High School by Janis Clary in math on January 24, 2012.

9. Technical Assistance to Wayne High School by Janis Clary in math on January 27, 2012.

Program Development:
10. Leadership Cohort for month of January 2012 facilitated by Kelly Watts
11. Physics Cohort for month of January 2012 facilitated by Pam Scaggs.
12. English Cohort for month of January 2012 facilitated by Pam Scaggs.
13. Substitute online training for the month of January 2012 facilitated by Kelly Watts, Lisa Teeters, and Eugenia Damron.
14. Regional Common Core Task force at RESA 2 on January 4, 2012 facilitated by Kelly Watts.
15. National Board Monthly Cohort on January 7, 2012 at RESA 2 facilitated by Kelly Watts, Debbie Underwood, Brenda Stevenson, and Debbie Clark.
16. TAH PLC on January 25, 2012 at RESA 2 facilitated by Brenda Stevenson and Kelly Watts.
17. Substitute training on January 26, 2012 at RESA 2 facilitated by Kelly Watts, Lisa Teeters and Eugenia Damron
18. Technical Assistance to Tolsia Highs School by Kelly Watts.
19. Technical Assistance to Wayne Middle by Kelly Watts.
20. Technical Assistance to Crum Middle School by Kelly Watts.
21. Technical Assistance to Fort Gay Elementary by Kelly Watts.
22. Technical Assistance to East Lynn Elementary by Kelly Watts
23. Technical Assistance to Lynn Hurt and Debbie Russell by Kelly Watts
24. Technical Assistance to Kevin Smith by Kelly Watts
25. Coordination of TAH grant by Kelly Watts.
26. Coordination of MSP grant by Kelly Watts.
27. Coordination of Questioning Cadre by Kelly Watts.
28. Coordination of Math Field Day
29. Coordination of Social Studies Fair
30. Coordination of Science Bowl.
31. Coordination of Project Pathway
32. Coordination of Common Core Task Force
33. Coordination of School Bus training
Special Education:
34. Sign to Voice Video Stream 1.14.12

35. SSOS Meeting 1.19.12

36. TA to Special Ed Director 01.06.12

37. OSP Conference Call 1.19.12

38. Preschool Coordinators Consultation 1.25.12

39. Designing and Implementation of Pre K training

40. ICLE/ Leadership Conference on Gold Seal Lessons/ Logan Conference Center

Wellness:
41. Provided technical assistance to the staff of Crum Middle School regarding setting up an effective school wellness team. Helped the wellness chairperson develop wellness goals, develop ideas for activities, discuss potential wellness committee members, and developed list of possible grant opportunities.
42. Met with principals and provided orientation for Let’s Move WV, FitnessGram, and the HEAP assessment (as appropriate) in the following schools: East Lynn Elementary, Wayne Elementary, Genoa Elementary, Ceredo Elementary, Kenova Elementary, Kellogg Elementary, Spring Valley High School, Crum Middle School

Audiology:
43. SEQ CHAPTER \h \r 1Technical Assistance provided to Kim Adkins, Director of Special Education at Wayne BOE via telephone in the area of referral procedures on January 3, 2012.

44. Technical Assistance provided to Emily Franks, SLP at Buffalo Elementary via telephone in the area of referral procedures on January 9, 2012

45. Technical Assistance provided to Shea Ashworth, SLP at Buffalo Elementary via telephone in the area of otitis media on January 9, 2012.
46. Audiological Evaluations 21

47. Hearing Aid Checks 2

48. Acoustical Analysis 2

49. Hearing Screenings 12

50. Assistive Listening Devices Checks 2

51. Assistive Listening Devices Settings 2

52. Consultations 24

53. Reports 26

Computer Repair:
54. SEQ CHAPTER \h \r 1Providing warranty repair services for Lenovo Computers.

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

56. Providing Cisco Router Firewall configuration.

57. Completed 28 work orders.
Technology:
58. TA meeting with Debbie Russell and David Sammons (Principal of Fort Gay Elementary) to discuss what is being doing with the OEPA audit and where we need to focus on January 6th

59. Regional Technology Coaches meeting, facilitated by Lisa Teeters on January 11th
60. Planning meeting with NxGen, facilitated by Kelly Watts and Lisa Teeters on January 17th
SERVICES / MEETINGS:

Executive Director:

1. Participation in Statewide RESA meeting via teleconferencing on January 3, 2012.

2. Facilitation of Good to Great book Study with RESA Steering Committee on January 6, 2012.

3. Held Formative Evaluation meetings with Directors Watts and Teeters on January 6, 2012.

4. Meeting with Dr. Damron and Kelly Watts on curriculum initiatives and staff issues on January 6, 2012.

5. Attended Statewide RESA meeting at R3 in Dunbar on January 10, 2012.

6. Met with Adult Basic Education Facilitators for R2 and R3 at Dunbar on January 11, 2012.

7. Met with Board member Mike Walls and Curriculum Director Caroline Masse regarding Teacher Studio on upgrades and adjustments on January 12, 2012.

8. Meeting with International Center for Leadership in Education representatives regarding Gold Seal lesson PD on January 13, 2012.

9. Participated in Mingo County/WVDE Common Core PD via Polycom on January 20, 2012.

10. Meeting with Kelly Watts regarding upcoming projects on January 24, 2012.

11. Collaboration with WVDE and Ms. Watts on transportation issues January 24, 25, 26th 2012.

12. Participation in WVASA Legal seminar meeting on January 25-27th 2012.
Program Development:

13. Common Core Task force meeting on January 4, 2012
14. Goal setting meeting with Dee Cockrille on January 6, 2012
15. Phone conference throughout January with Daniel McKinney concerning School Bus training.
16. RESA staff development directors on January 10, 2012 in Charleston.
17. Planning meeting around common core with county directors on January 17, 2012 at Cabell BOE.
18. SSOS facilitators meeting on January 19, 2012 in Charleston.
19. Mingo/WVDE common core on January 20, 2012 via polycom.
20. ICLE leadership series on January 23, 2012 in Logan County.
21. SPL meeting with RESA 2 team on January 24, 2012
22. Meeting with Dee Cockrille on January 24, 2012.
23. Finance meeting with Jody Lucas on January 25, 2012.
24. Program Development Unit meeting on January 26, 2012.
25. Math/Science Partnership Project Directors Conference January 29-February 2, 2012 in New Orleans.
WVEIS:
26. SEQ CHAPTER \h \r 1RESA 2 Steering Committee Meeting - 01.01.12

27. Staff Collaboration Meeting - 1.20.12

28. WVEIS Conference Call - 01.26.12

Special Education:
29. RESA SP ED Directors 01.04.12

30. OSP collaboration 01.05.12

31. RESA 2 Special Education Directors 01.07.12

32. Leadership Academy 1.13.12

33. LRP Call 1.11.12

34. Finance Meeting 1.25.12

35. Substitute Face to Face 1.26.12

36. Currently writing these grants:

37. WV on the Move for Lincoln County High School

38. WV on the Move for Cabell Midland High School

39. V Tech for Cabell Pre K

40. AEP for Logan County

41. Preparing Presentation for WVCAEEC

42. Develop Needs Survey for Special Education

43. Develop Pre K training with Playmate’s Child Development Center

Wellness:
44. Each One Reach One Planning Meeting, Barboursville, WV, January 12, 2012.
45. Governor’s Substance Abuse Task Force Meeting, Danville, WV, January 25, 2012.

Audiology:
46. RESA 2 Sensibilities Planning Meeting, January 19-20, 2012.

47. RESA 2 Program Development Unit Meeting, January 26, 2012.

Technology:
48. Meeting with Staff Development on the Common Core on January 4th

49. National Board Support for Teachers in Training with technical assistance with creating videos on January 7th

50. Meeting with Teacher Studio Developer to discuss changes to the site on January 12th

51. ICLE Leadership Conference at the Logan Conference Center on January 23rd

52. Heading up the development of SPL team out of the RESA 2 office, meeting facilitated by Lisa Teeters on January 24th

53. Online substitute monthly, January 26th

Attachment VI-2

1 | Page

