Please email or return to Bea Geraci by August 3, 2009

Tuesday, August 11

Session 1

	 FORMCHECKBOX

	T1B - Create a Classroom Wiki (Beginner; 1 1/2 hour session)

	 FORMCHECKBOX

	T1C - GarageBand '09 Basics

	 FORMCHECKBOX

	T1D - Classroom Logistics of 1:1 Implementation

	Session 2-3

	 FORMCHECKBOX

	T2A - Technology so easy my mother can do it: Resources for teachers and students (Part I - 2 hour session)

	 FORMCHECKBOX

	T2B - Increasing Engagement with iGoogle (Google Moderator), Glogster, PPT templates for game shows, etc. (1 1/2 hour session)

	 FORMCHECKBOX

	T2D - Basic Netbook Operation (2 hour session)

	Session 4

	 FORMCHECKBOX

	T4A - Technology so easy my mother can do it: Resources for teachers and students (Part II - 2 hour session)

	 FORMCHECKBOX

	T4C - Videography - Basic video camera operation

	 FORMCHECKBOX

	T4D - Open Office/Netbooks (2 hour session)

	Session 5

	 FORMCHECKBOX

	T5C - Open Lab - worktime

Wednesday, August 12

Session 1

	 FORMCHECKBOX

	W1A - Literature 1.5 (almost 2.0)

	 FORMCHECKBOX

	W1B - Use BrainPOP, Thinkfinity and Discovery Streaming to enhance and evaluate your lessons

	 FORMCHECKBOX

	W1C - GarageBand '09 Rockstar (2 hour session)

	Session 2

	 FORMCHECKBOX

	W2A - iMovie – Bringing the Language Arts Alive

	 FORMCHECKBOX

	W2D - Now that I have a wiki what can I do with it?

	Session 3

	 FORMCHECKBOX

	W3A - Garage Band and Rti – the perfect fit

	 FORMCHECKBOX

	W3C - iMovie '09 Basics

	 FORMCHECKBOX

	W3D – How do I check-out and use ActivVotes?

	Session 4

	 FORMCHECKBOX

	W4A - RtI Response to Intervention and Roads to Integration

	 FORMCHECKBOX

	W4C - iMovie '09 Steven Spielberg Edition (2 hour session)

	 FORMCHECKBOX

	W4D – How do I use and troubleshoot my classroom equipment: document camera, sound system, video camera, iPod listening centers?

	Session 5

	 FORMCHECKBOX

	W5B - Open Lab - worktime

Thursday, August 13
	 FORMCHECKBOX

	Tony Vincent Workshop 8:30-3:30

