

Edgenuity Professional Development Catalog

Edgenuity Professional Development Catalog

Thorough, high-quality professional development is a fundamental element in meeting your implementation goals, supporting your educators and students, and maximizing overall achievement. Edgenuity's full suite of professional development offerings provides targeted product training in an engaging and interactive format. With flexible delivery options and targeted support visits throughout the school year, our professional development team can help you meet the unique needs of your implementation, school, or district.

Our sessions focus on:

PRODUCTS

Participants will learn key features and workflows of the program, from basic functions like setting up students and classes to accessing data and managing alerts. As participants experience Edgenuity from both the student and teacher perspective, they will understand how to leverage the power of the products your school has purchased to help improve student outcomes.

PRACTICES

Focused, interactive discussions, scenarios, and role-playing activities provide opportunities for teachers to identify and evaluate new models of teaching as well as best practices for blended and personalized learning. Key takeaway resources are integrated into every session.

POLICIES

Edgenuity consultants help teachers and leaders articulate and agree on policies for their courses and programs. These discussions can address a variety of topics, including goal-setting and conferencing routines, academic integrity, strategies for motivation and engagement, and more.

HOW DOES IT FIT INTO OUR SCHEDULE? WILL I NEED TO HIRE SUBSTITUTES?

Flexible days, hours, and groupings can be arranged to best fit into the schedules of your educators and district/school, thus helping **reduce or eliminate the need for classroom coverage**. Workshops devote at least 3 hours to propelling student success and shaping teacher change in practice, and 45–60 minute targeted support sessions hone in on specific areas of need to positively impact student achievement.

Scheduling for all of our professional development is flexible to fit your needs. For example, you can schedule a full day with different sessions in the morning and afternoon. Or, you can schedule a wide mix of introductory and targeted sessions for teachers who have varying degrees of experience using Edgenuity, all in the same day!

Ongoing Planning and Monitoring with Leaders

EDGEUNITY PROVIDES SUPPORT FOR EVERY STAGE OF YOUR IMPLEMENTATION

At the beginning of the year, our specialists meet with district- and school-level administrators and other program leaders to discuss implementation goals and create a customized plan for success with any Edgenuity program. Together at mid-year, we review data to facilitate a continued improvement plan, and our end-of-year review focuses on goals and achievements while planning for the upcoming school year. These meetings can be delivered either onsite or via virtual webinar.

YEAR-LONG STRATEGIC PLANNING AND REVIEW WITH EDGEUNITY		
Beginning-of-Year Implementation Planning Meeting	Mid-Year Review and Planning Meeting	End-of-Year Review and Planning Meeting
<ul style="list-style-type: none"> Verify goals and expectations Identify roles and responsibilities Define policies and procedures Establish a training pathway 	<ul style="list-style-type: none"> Review implementation goals Analyze progress data and reporting Discuss and establish strategies to reach goals for the rest of the year 	<ul style="list-style-type: none"> Reflect on implementation goals Analyze year-end data and reports Notate achievement and areas of continued growth for upcoming year

Professional Development Workshops and Targeted Support Sessions

FLEXIBLE DELIVERY, ENGAGING ACTIVITIES, AND LEVELED LEARNING

With the perfect mix of superior support and individualized teacher instruction and practice, our comprehensive workshops and targeted support sessions are designed for administrators and educators as onsite, face-to-face training. Workshops range from 3 to 6 hours, depending on your needs, and can accommodate up to 25 participants per session. Some workshops may be available virtually as well.

WHAT LEVELS OF LEARNING AND SUPPORT ARE AVAILABLE?

Modeled after the way we help you personalize learning for your students, our professional development sessions are delivered on a leveled basis. We strive to provide the right content at the right level, at just the right time!

On the following pages, session activities and objectives are listed for each offering.

Getting Started with Edgenuity Workshops

Our Getting Started workshops help you build an understanding of Edgenuity's essential features. You'll explore the student and educator experiences, learn how to manage courses and student accounts, and identify the different ways you can use data to drive student engagement, progress, and achievement. These sessions will provide you with the initial tools you need to begin using Edgenuity with your students and educators.

Available for:

Edgenuity
Courseware

Edgenuity
Hybrid

Edgenuity
Pathblazer

Edgenuity
MyPath

Edgenuity
UpSmart

Virtual Tutors

Instructional Services

LEVEL 1 INTRODUCTION WORKSHOP

- Participate in student and educator experiences
- Manage courses and student accounts
- Monitor progress and analyze key reports
- Understand best practices and routines

LEVEL 2 INTRODUCTION REFRESHER WORKSHOP

Session activities and objectives include a review of everything covered in the Level 1 Introduction Workshop:

- Student and educator experiences
- Managing courses, student accounts, and advanced features
- Progress-monitoring tools and key reports to track and use for analysis
- Best practices and strategies for success

LEADERS INTRODUCTION WORKSHOP

- Participate in student and educator experiences
- Manage district or school platform: student and educator accounts, courses, enrollments, etc.
- Identify key reports and built-in schedule that can be used to track and monitor student success
- District- and school-level best practices and implementation strategies

Course Customization Workshops

Using Edgenuity's unit-planning template and course-customization tools in our Course Customization workshops, you'll have access to digital resources to help you plan and customize a course. You'll also learn about mapping courses to your district's pacing guides and scope and sequence. These workshops also include exploration of distribution methods for rolling courses out at a district or school level, or group or individual level.

Available for:

Edgenuity
Courseware

Edgenuity
Hybrid

Instructional Services

LEVEL 1 COURSE CUSTOMIZATION I WORKSHOP

- Examine course structures and customization tools
- Participate in guided course customization practice
- Plan and begin building your customizations
- Understand best practices for individual- and course-level customizations

LEVEL 2 COURSE CUSTOMIZATION II WORKSHOP*

- Review and audit your existing Edgenuity course customizations
- Plan and build new courses and/or edit existing customizations
- Assess current processes for customizing courses and implement best practices based on findings

**Prerequisite: Course Customization I Workshop*

LEADERS COURSE CUSTOMIZATION WORKSHOP

- Determine which courses and levels are appropriate for district- or school-level customization
- Examine course structures and customization tools
- Participate in guided course customization practice at the course level and for individual students
- Plan and build your customizations
- Understand best practices for rolling out and implementing course customizations

Data Management and Progress Monitoring Workshops

Data is a powerful tool in helping educators enhance student growth and achievement, target areas of need for intervention, and make instructional decisions. Progress monitoring is key in helping you utilize data to continually evaluate each student's level of engagement, progress, and achievement. In our interactive Data Management and Progress Monitoring workshops, you'll have the chance to take a deeper dive into Edgenuity's data reports and learn how to make plans and decisions that are driven by data.

Available for:

Edgenuity
Courseware

Edgenuity
Hybrid

Edgenuity
Pathblazer

Edgenuity
MyPath

Edgenuity
UpSmart

Virtual Tutors

Instructional Services

LEVEL 1 INTRODUCTION TO DATA METRICS AND MONITORING WORKSHOP

- Identify and examine engagement, progress, and achievement metrics with sample data
- Discover key reports and learn how to identify learning gaps in group and individual data
- Share monitoring strategies and steps for setting goals

LEVEL 2 DATA MANAGEMENT AND PROGRESS MONITORING I WORKSHOP*

- Review engagement, progress, and achievement data metrics with your own data
- Run key reports and analyze group and individual data to identify learning gaps and trends
- Use data to form targeted goals and select success strategies for students
- Share steps for data chat-conferencing

**Prerequisite: Introduction to Data Metrics and Monitoring Workshop*

LEVEL 3 DATA MANAGEMENT AND PROGRESS MONITORING II WORKSHOP*

- Learn how to monitor your own data to identify trends and conduct longitudinal analysis
- Analyze engagement, progress, and achievement data metrics in a variety of key reports for groups and individual students
- Highlight success strategies and specific tools for support
- Identify data-driven teaching strategies to address specific learning needs
- Plan and implement data routines to track engagement, monitor progress, and measure achievement

**Prerequisite: Data Management and Progress Monitoring I Workshop*

LEADERS DATA MANAGEMENT AND PROGRESS MONITORING WORKSHOP

- Identify and examine engagement, progress, and achievement data metrics
- Run key reports and analyze district- or school-level data, as well as course and individual student data
- Discover how to create targeted goals and implement them on a district and school level
- Introduce success strategies for students at the district, school, and classroom levels
- Learn about data chat-conferencing
- Establish a best practice schedule for reporting

Foundations and Management in the 21st Century Classroom Workshops

In an age driven by technology, our Foundations and Management in the 21st Century Classroom workshops help you focus on best practices for program success. With our foundations workshops, you'll learn how to help students develop pacing plans and time-management skills to meet their goals. We'll also examine support strategies that increase student autonomy through monitoring, conferencing, and goal setting, as well as how student autonomy ties into engagement and achievement. With our management workshops, we'll teach you how to establish classroom structures and routines that help meet the needs of online learners, and utilize reports and progress-monitoring tools that analyze and increase student accountability.

Available for:

Edgenuity
Courseware

Edgenuity
Hybridge

Edgenuity
Pathblazer

Edgenuity
MyPath

Edgenuity
UpSmart

Virtual Tutors

Instructional Services

LEVEL 1 21ST CENTURY FOUNDATIONS WORKSHOP*

- Analyze student motivation and engagement
- Acquire steps for student-led goal setting and expectations for achievement
- Review reporting and progress monitoring to analyze data
- Learn how to implement best practice conferencing

**Prerequisite: Getting Started with Edgenuity Introduction Workshop*

LEADERS 21ST CENTURY FOUNDATIONS WORKSHOP

- Learn about and analyze student motivation and engagement
- Discuss policies, procedures, and expectations for student-led goal setting and achievement at the district or school level
- Review key reports and progress monitoring tools to analyze data
- Discuss and plan an initiative to include best practice conferencing

LEVEL 2 21ST CENTURY MANAGEMENT WORKSHOP*

- Review implementation goals and understand how to meet them effectively
- Develop and/or evaluate academic integrity policies and procedures
- Establish structures and routines to support online learners
- Examine data and reports that inform conferencing and identify successful strategies to guide student progress

**Prerequisite: Getting Started with Edgenuity Introduction Workshop*

LEADERS 21ST CENTURY MANAGEMENT WORKSHOP

- Review district- and school-level implementation goals and check progress
- Develop and/or evaluate academic integrity policies and procedures for district or schools
- Learn about and establish district- or building-level structures and routines to support online learners

Targeted Support Sessions

Our Targeted Support sessions are designed to fit the specialized needs of every educator. Some sessions can also be tailored for administrators to help ensure success on district and school implementation goals. These highly differentiated sessions focus on successful program utilization and developing a full understanding of Edgenuity products and implementation options. Targeted support sessions are rooted in best practices and built based on the data and needs of each implementation.

Sessions are intended for teachers, instructional coaches, mentors, support staff, counselors, administrators, and other program leaders.

All Targeted Support sessions are delivered on site and last 45–60 minutes. Please see individual sessions for applicable Edgenuity programs.

LEVEL 1: TARGETED SUPPORT

BLENDING LEARNING ROUTINES AND STRATEGIES

- Learn about blended learning classroom routines and strategies that can be implemented immediately
- Experience the logistics and flow of a blended classroom from both the student and teacher perspectives
- Utilize data to make instructional decisions and plan a blended lesson with our unit-planning template

CONFERENCING WITH CONFIDENCE

- Explore actionable steps for successful student-teacher conferences
- Review data and reports to inform conferencing sessions and identify successful strategies for students

GOAL SETTING AND PROGRESS MONITORING

- Acquire steps for student-led goal setting and expectations for achievement
- Utilize progress-monitoring tools to track and increase student success

STUDENT MOTIVATION AND ENGAGEMENT

- Analyze practices and strategies for student motivation and engagement
- Utilize reports and progress-monitoring tools to analyze and increase student engagement data

Available for:

Edgenuity
Courseware

Edgenuity
Hybridge®

Edgenuity
Pathblazer®

Edgenuity
MyPath®

Edgenuity
UpSmart®

Instructional
Services

Virtual
Tutors

SPECIALIZED PROGRAMS – MYPATH

- Experience MyPath as both a student and an educator
- Understand the MyPath process of assessment and assignment of individualized learning paths (ILPs)
- Analyze key data to monitor student progress and drive instruction

Available for:

SPECIALIZED PROGRAMS – ADVANCED PLACEMENT® COURSES

- Understand the student experience in AP courses
- Explore unique features and best practices for implementing AP courses
- Identify procedures and strategies for data reporting and progress monitoring

Available for:

SPECIALIZED PROGRAMS – POWERSPEAK WORLD LANGUAGES

- Understand the student experience in the PowerSpeak platform
- Explore unique features and best practices for implementing PowerSpeak World Languages
- Identify procedures and strategies for data reporting and progress monitoring

SPECIALIZED PROGRAMS – VIRTUAL TUTOR TEST PREP

- Understand the student experience in Edgenuity Virtual Tutor test prep courses
- Explore unique features and best practices for implementing Virtual Tutor courses
- Identify procedures and strategies for data reporting and progress monitoring

SPECIALIZED PROGRAMS – CARONE FITNESS IN INSTRUCTIONAL SERVICES

- Understand the student experience in the Carone Fitness platform
- Explore unique features and best practices for implementing Carone Fitness courses
- Identify procedures and strategies for data reporting and progress monitoring

CONNECT WITH COMMUNICATION FOR INSTRUCTIONAL SERVICES

- Understand the roles and responsibilities of stakeholders (students, parents/guardians, teacher of record, etc.)
- Review the parent portal and information available
- Learn about expectations and procedures for communication between stakeholders

ENROLLMENT PROCESS FOR INSTRUCTIONAL SERVICES

- Learn how to enroll students in courses through the SIS
- Understand the Course Approval Process

ORIENTATION TO LIVE LESSONS FOR INSTRUCTIONAL SERVICES*

- Learn about our synchronous learning offering, including the PowerSpeak platform
- Identify student expectations when enrolled in courses with synchronous learning

**Only available for Spanish, French, German, Chinese, and Latin PowerSpeak courses*

VIRTUAL PROGRAM POLICY FOR INSTRUCTIONAL SERVICES

- Learn about best practices in preparing for a virtual program
- Identify key policies for attendance, pacing, admissions, course offerings, and course settings
- Implement an academic integrity policy for online learning
- Explore applicable specialized program requirements for all stakeholders (such as NCAA and AP course expectations, behavior, and communication requirements)

Available for:

ACADEMIC INTEGRITY – POLICIES AND PROCEDURES*

- Identify acceptable policy for user behavior in online learning
- Explore strategies to prevent cheating and plagiarism
- Develop and/or evaluate academic integrity policies and procedures
- Utilize reports and progress monitoring tools to analyze and increase student accountability

***LEADERS:** Session can be tailored for administrators (highly recommended)

CLASSROOM MANAGEMENT – STRUCTURES AND ROUTINES

- Establish structures and routines to support online learners
- Examine data and reports that inform conferencing
- Identify successful strategies to guide student progress

DATA MANAGEMENT BEST PRACTICES*

- Identify and examine student data metrics
- Run key reports and analyze group and individual data
- Use data to form targeted goals and select success strategies for students

***LEADERS:** Session can be tailored for administrators (highly recommended)

END-OF-YEAR BEST PRACTICES*

- Utilize reports and monitoring tools to analyze year-end data
- Learn best practice end-of-year procedures
- Review yearly growth and plan for the next year

***LEADERS:** Session can be tailored for administrators (highly recommended)

SPECIAL POPULATIONS SUCCESS

- Learn how courses can be customized to work for many types of exceptional student populations
- Explore different types of programs and best practices to fit the needs of exceptional students (including ESE, SPED, ELL, ESOL, and gifted)

STRATEGIES FOR STUDENT SUCCESS

- Review goal setting and progress monitoring
- Run key reports and analyze group and individual data
- Determine targeted goals and select success strategies for students

Available for:

LEVEL 2: TARGETED SUPPORT

SUMMER SCHOOL SETUP AND SUCCESS*

- Explore the student and educator experiences
- Learn how to manage students and courses
- Identify key reports and progress-monitoring tools
- Understand best practices and routines for summer school

***LEADERS:** Session can be tailored for administrators (highly recommended)

TEST PREP WITH SUCCESS

- Learn about best practices in preparing students for high-stakes state and national exams
- Understand setup and management of test prep courses

Available for:

LEVEL 3: TARGETED SUPPORT

ADVANCED TIPS AND TOOLS

- Learn how to utilize key program features and tools to increase usability and functionality
- Identify best practice reporting and progress-monitoring procedures

COURSE CUSTOMIZATION BEST PRACTICES†*

- Examine course structures and customization tools
- Evaluate Lesson Mastery Report and data metrics to inform instructional decision-making
- Understand best practices for individual- and course-level customizations
- Participate in guided course-customization tutorial

†Not available for UpSmart

***LEADERS:** Session can be tailored for administrators (highly recommended)

DATA ANALYSIS AND NEXT STEP DATA CHATS

- Learn how to use your own data to identify trends and conduct longitudinal analysis
- Run key reports and analyze group and individual data
- Use data to form targeted goals and select success strategies for students
- Learn best practices and steps for data chat-conferencing

PROGRAM TRANSITION SUCCESS*

- Learn how to implement a new program and/or run multiple programs at once
- Identify “getting started” procedures and training
- Implement best practices for student success

***LEADERS:** Session can be tailored for administrators (highly recommended)

Available for:

www.edgenuity.com