NEW TEACHER INSTITUTE
5 - Day A G E N D A

	MONDAY
(UNIT 1/UNIT 2)

	TIME

	 TOPIC
	PRESENTERS

	8:00 - 9:00
	Welcome and Overview – New Teacher Institute & Participant Introductions (1-1)

	Dr. Jack McElroy, NTI Director
Office of Career and Technical Education

	9:00 - 9:10
	Break

	

	9:10 – 10:10
	CTE Overview
	Dr. Dale Winkler, Associate Commissioner
College and Career Readiness

Office of Career and Technical Education

	10:10 – 12:00
	Teaching Career and Technical Education/Effective Teaching (1-2) (1-3)
	Mr. Frank Kincaid

Eastern KY University

	12:00 – 1:00
	Lunch

	

	1:00 – 2:00
	Safety/Liability (1-4)

	Mrs. Laura Arnold
Office of Career and Technical Education

	2:00 – 3:00
	Curriculum Planning (2-1)
	Dr. Steve Fardo

Eastern Kentucky University

	3:00 – 3:10
	Break
	

	3:10 – 4:00
	Curriculum Program of Studies (2-2)
	Mrs. Marissa Hancock
Office of Career and Technical Education

	4:00 – 4:15
	Summary Review
(Unit 1 and Unit 2)
	Dr. Jack McElroy

Office of Career and Technical Education

	TUESDAY
(UNIT 3/UNIT 4)

	8:00 – 9:45

	Lesson Planning (3-1)
	Dr. Dale Winkler
Office of Career and Technical Education

	9:45 – 10:00
	Break

	

	10:00 – 11:00
	Meet with Program Consultants
	OCTE Consultants

	11:00 – 11:50
	Instructional Media (3-2)

	Dr. Joyce Stubbs
Morehead State University

	11:50 – 1:00
	Lunch

	

	1:00 – 2:00
	Instructional Media (3-2)
	Dr. Joyce Stubbs

Morehead State University

	2:00 – 2:10

	Break
	

	2:10 – 4:00
	Assessment (4-1)
	Dr. Brent Askins
Western Kentucky University

	4:00 – 4:15

	Summary Review
(Unit 3 and Unit 4)
	Dr. Jack McElroy
Office of Career and Technical Education

	WEDNESDAY
(UNIT 3/UNIT4)

	8:00 – 9:45

	Methods of Instruction (3-4)
	Dr. Michael Walach
Eastern Kentucky University

	9:45 – 10:00
	Break

	

	10:00 – 10:50
	Teaching Students with Special Needs (3-3)
	Mrs. Debbie Seider

Office of Career and Technical Education

	10:50 – 12:00
	Lesson Planning for Practice Teaching
	Ms. Elizabeth Bullock/Mr. Terry Miller
Office of Career and Technical Education

	12:00 – 1:00

	Lunch

	

	1:00 – 4:00

	Lesson Planning for Practice Teaching continued
	Ms. Elizabeth Bullock/Mr. Terry Miller

Office of Career and Technical Education

	THURSDAY

	8:00 – 11:30
	Teacher Presentations
	Mr. Frank Kincaid, EKU
Dr. Steve Fardo, EKU

Dr. Tim Ross, EKU

Dr. Ed Davis, EKU

Dr. Michael Walach, EKU

	11:30 – 12:30
	Lunch

	

	12:30 – 3:00
	Teacher Presentations (continued)
	Mr. Frank Kincaid, EKU

Dr. Steve Fardo, EKU

Dr. Tim Ross, EKU

Dr. Ed Davis, EKU

Dr. Michael Walach, EKU

	3:00 – 3:10
	Break

	

	3:10 – 4:00
	Occupation-Based Certification/KTIP (5-1)
	Dr. Steve Fardo

Eastern Kentucky University

	FRIDAY
(UNIT 5)

	8:00 – 9:50
	Management of Instruction
(5-2)
	Dr. Randy Wilson
Murray State University

	9:50 – 10:00
	Break

	

	10:00 – 11:00
	Teaching Students with Special Needs (5-3)

	Mr. Ralph Baker, Principal

Ms. Betty Holt, Teacher

Rockcastle County ATC

	11:00 – 11:45
	Summative Assessment

(Units 1 - 5)
	Dr. Jack McElroy/Mr. Todd Nickens
Office of Career and Technical Education

	11:45 – 12:00
	Final Workshop Evaluation
	Dr. Jack McElroy, NTI Director
Office of Career and Technical Education

	12:00
	Presentation of Certificates of Completion/Group Photo
	Dr. Dale Winkler
Office of Career and Technical Education

GOALS OF INSTITUTE

EACH NEW TEACHER SHALL:
1.
PLAN and WRITE a lesson plan for an individual/group-paced practice teaching presentation.

2.
Use appropriate instructional plans, media, and techniques to INSTRUCT in an individual/group-paced practice teaching situation.

3.
DEVELOP and WRITE criterion test items to measure student achievement for predetermined learning objectives.

4.
ASSESS group-paced practice teaching presentation of other new teachers.

5.
PASS written examinations with an average score of 70% or above.

6.
Practice and apply competencies toward meeting the following New Teacher Standards:

Career and Technical Teaching (Created to address Competencies)

- Designs/Plans instruction

- Creates/maintains learning climates

- Implements/Manages Instruction

- Assesses and communicates learning results

- Demonstrates the implementation technology
For NTI participants, who have completed the five-day workshop, please contact the Office of Career and Technical Education to confirm your registration for the 3-Day Follow–up Workshop.

Dr. Jack McElroy or Charlene Baxter
Office of Career and Technical Education

Office: 502 564-4286

Fax: 502 564-2241

[image: image1.jpg]

Revised 10-2-14
