


Crowley's Ridge

Arkansas Education Service Cooperative User Satisfaction Survey 2017-2018

April 16, 2018 11:26 AM MDT


Q1 - Please select your Education Service Cooperative


| # | Field | Choice Count |
|---|-----------------|--------------|
| 1 | Crowley's Ridge | 1011 |

Showing Rows: 1 - 1 Of 1

Q2 - Which of the following best describes your job title?


| # | Field | Choice Count |
|---|--|--------------|
| 1 | Superintendent | 0.99% 10 |
| 2 | Assistant Superintendent and/or Curriculum Coordinator | 1.68% 17 |
| 3 | Other District Level Supervisor | 1.78% 18 |
| 4 | Elementary Principal/ Assistant Principal | 1.98% 20 |
| 5 | Middle Level Principal/ Assistant Principal | 0.59% 6 |
| 6 | High School Principal / Assistant Principal | 1.29% 13 |
| 7 | Teacher | 71.19% 719 |
| 8 | Other- please list title | 20.50% 207 |

1010

Showing Rows: 1 - 9 Of 9

Other- please list title

Other- please list title

bookkeeper

Paraprofessional

Behavior Specialist

Administrative Assistant

paraprofessional

RN

District Technology Coordinator

Elementary Secretary

speech-language pathologist

paraprofessional

Instructional Facilitator

IA

Library Media Specialist

school nurse

admin assist

counselor

Instructional Facilitator

Library Media Specialist

Library Media Specialist

aide

counselor

Administrative Assistance

Due process coordinator

Behavior Interventionist

Secretary Kindergarten

office clerk

Administrative assistant

RN/Family Service Manager/Paraprofessional

Paraprofessional

Bookkeeper

Elementary Nurse

slp

Paraprofessional

Administrative Professional

para-pro

Nurse

Nurse

School Nurse

Principal's Administrative Assistant

Para

Registrar/Jr. High Principal's Secretary

nurse

Paraprofessional

Special Education Teacher

Nursing

Nurse

Art Teacher

counselor

lab manager

INTERVENTIONIST

Paraprofessional

nurse

Computer Lab Manager

Technology

Business Manager

Instructional Facilitator/Gifted/Talented Instructor

Instructional Facilitator

Parapro

HS Instructional facilitator

Paraprofessional

Counselor

District School Social Worker

SLP

Recess/P E Monitor

School Counselor

counselor

Paraprofessional

Counselor

Paraprofessional

Elementary Interventionist

Library Media Specialist

Certified Sped Designee

Reading Interventionist

Literacy Coach

counselor

administration asst.

School Counselor

instructional facilitator

School Counselor

tr. dir.

paraprofessional

GT Coordinator

librarian

Paraprofessional

Curriculum Technologist

Accountant - accounts payable

Counselor

Gifted and Talented

Instructional Facilitator

Administrative Assistant

Technology Assistant

Behavior Interventionist

Interventionist

Math Facilitator

Sp. Ed. Para

Executive Assistant to Superintendent

Family Service Manager

Instructional assistant

Facilitator

School Psychology Specialist

Library Media Specialist

Nurse

School Psych.

Instructor

Counselor

Preschool Director

Counselor

2nd Grade Interventionist

paraprofessional

career coach

Paraprofessional

Counselor

guidance counselor

Interventionist

Secretary

Business manager

Paraprofessional

STEM Specialist

Technology Director

Due Process Coordinator for Special Education

Math facilitator

Librarian

District ACSIP/Test Coordinator

school counselor

nurse

Instructional Facilitator

Reading Specialist

Office Clerk

Specialist

Library Media Specialist

instructional facilitator

counselor

Therapist

Administrative Secretary

Instructional Aide

ELL tutor

Counselor

Para Professional

Guidance Counselor

asst director of AE

High School Counselor

High school counselor

Library Clerk

School Counselor

Payroll

Paraprofessional

Gifted and Talented Coordinator/Teacher

Instructional assistant

Dyslexia Therapist

Nurse

Paraprofessional

Office staff

Library Media Specialist

Custodian

Counselor

Librarian

Counselor

Computer Lab

School Counselor

Human Service Worker

Administrative Assistant

Community Liaison

PE teacher/coach

Library Media Specialist

EAST Facilitator

GT and AP coordinator

Counselor

Paraprofessional

Registered Nurse

Counselor

Librarian

Instructional Facilitator

Library Media Specialist

Literacy Facilitator

Counselor

Jr High Secretary

Counselor

School Library Media Specialist

aide

eSchool coordinator/high school secretary

Counselor

Librarian

academic coach

school nurse

Counselor

Counselor

Indtructional Facilitator

Interventionist

District Treasurer

School counselor

Librarian

Art Teacher

Preschool Director

Counselor

District DTC and District ESL Coordinator

Paraprofessional

Library Media Specialist

Literacy Coach

Academic Science Coach

Dyslexic Interventionist

Preschool

Registrar


Administrative assistant/Parapro

Parafessional

Speech Pathologist

Showing Records: 1 - 205 Of 205


Q3 - Which of the following best describes the length of the time you have served as an educator in [QID2-ChoiceGroup-SelectedChoices]


| # | Field | Choice Count |
|---|--------------------|--------------|
| 1 | More than 10 years | 527 |
| 2 | 5-10 years | 233 |
| 3 | 2-4 years | 132 |
| 4 | Less than 2 years | 105 |

Showing Rows: 1 - 5 Of 5

Q4 - Indicate the area(s) that you have received services either at [QID2-ChoiceGroup-SelectedChoices] or in-district support by cooperative staff this school year. Select as many as apply.


| # | Field | Choice Count |
|---|--|--------------|
| 1 | Administration (i.e. Superintendents, Principals, District Level Coordinators) | 5.76% 97 |
| 2 | Literacy | 25.55% 430 |
| 3 | Math | 15.57% 262 |
| 4 | Science | 11.41% 192 |

| | | | |
|---|--|--------|------|
| 5 | Special Education | 8.38% | 141 |
| 6 | Early Childhood Education | 7.72% | 130 |
| 7 | Other - please list (i.e. Student services, CTE, GT, Technology, Community Health, Facilities, Purchasing, Teacher Center, Print Shop) | 19.55% | 329 |
| 8 | No Services Received | 6.06% | 102 |
| | | | 1683 |

Showing Rows: 1 - 9 Of 9

Other - please list (i.e. Student services, CTE, GT, Technology, Community...

Other - please list (i.e. Student services, CTE, GT, Technology, Community...

benefits

custodian--Facilities

CTE

Nursing workshops and eschool training

CTE

CTE

Instruction that Works

ESL

Apscn data

School Counseling

First Year Teacher

PLC, curriculum,

Technology

Social Media and Communications, CTE

eschool training

technology,

Technology EAST

PE

Technology

speech pathology

NWEA, Federal Programs, Curriculum

Technology

Community Health

TESS

technology, teacher center, dyslexia, history, etc.

Classroom Instruction That Works

Book caravan

Finger printed, Presenter for PD

leadership training

ESL

ESL

not sure

Health

Technology

technology

technology

School Finance

GT, Technology, Teacher Center

Assessments, ELA Caravan

other

Technology

CTE

print shop, community health

Technology

CTE Computer Science

Technology

Technology

Student Services, Child Maltreatment, Bullying Prevention, Technology

JROTC

federal efinance

act

eschool training

Virtual Arkansas

behavior

Technology, Integration of subjects, Student engagement

Technology

CTE

Technology

Computer Science

Behavior

GT

Print Shop

Book caravan

Differentiation

counselor, echnology

technology

Technology

Technology

E-school

Student Services

Professional development

Technology

art

GT, Technology, Teacher Center

Student Services

GT

Technology

technology, print shop

Technology

Technology

CTE

PE, CTE

Tier 1 training, End of Year, Fiscal end of year

Kuder, APSCN, Bullying

Technology

Business

CTE

Technology

technology

Technology

Technology

Teacher Center Committee Member

social studies

Social Studies

Teacher Center

social science

Technology

School Wellness

GT, Technology

TESS, dyslexia

PE

Back to school nurse meeting

Poverty/Bullying/etc.

Technology

CTE

Technology

Leadership

Mental health

Student Services

ELL

Art

PD

Classroom Management

GT

Community Health, Technology, Purchasing,

Classroom instruction that works

Mental Health Training

counselor regional meeting

Technology

ESSA

CTE, teacher center, print shop

Apsc, ebd, tier 1 training

ELL Instruction Training

CTE

Technology

tech

coaches training

Technology

computer science

CTE

Quiz Bowl, Teaching Strategies

CTE

PLC

ELL

Renaissance Testing

CEU hearing vision new nurse BMI

ESSA, IF TRAINING

Technology

technology

Triand

Technology

Child Maltreatment

Technology

school counseling

vocational

Purchasing

Student Records

ELL

counselor

School culture

Technology

PD

Student Services

Student Services, Teacher Center

CTE

Student Services; Assessment

Music Education

CTE

Physical Education

Technology

Art

technology

Social Studies

eschool, technology, counseling

Health, PE

Cte

Fall Counselors' Meeting

Classroom Management/ CPR/ Behavior

GT, Book Caravan

mentoring

GT

ESL

Technology, Classroom Management

GT

Dyslexia support

medical related

Technology

GT

behavior training

technology

behavioral training

classroom instruction that works, library media

Technology

MTSS - Dr. Judy Elliot

Technology

technology

Professional development

Technology Health

Library

coding

Technology (eschool/TAC), Counseling Group topics & strategies

student services

Attendance, Registration

CTE

GT

Novice Teacher

TESS

teacher center

CTE

technology

parent involvement, dyslexia, PE

Library

New teacher mentor program

Tech

GT

Technology, RTI

Health

Physical Education Health

E-School Technology

technology

Student Services

Music

Technology

Technology

CTE

History

GT

AP Coordinator training

Social Studies

TESS, High Yield Strategies for the Classroom Teacher

Testing, student services

Business and Technology

CTE

ESchool

Technology, Social Studies, Parental Involvement

Technology, CTE, GT

counselor

Technology - Art

Technology

Teaching Strategies

Library

data analysis

community health

Student Services, Technology

CTE, Technology, Data

tech

Student Behavior

GT Support

Behavior Tools

Fine Arts

GT, Mentoring, AP, Technology, TESS, LEADS, etc.

Technology, Teacher Center

Technology

library meeting

Inservicw

CTE

Technology, coding

Technology, Teacher Center

School counseling, esl, behavior stuff

Technology

Technology

Technology

Technology

facilities, technology

technology

Technology, CTE

technology

ale education

Library PD, Teacher Center

Technology

Parental Involvement, Technology

Technology

ESSA

Pre-AP certification

technology

technology, media

Technology

AP certification


social studies

career development

Showing Records: 1 - 270 Of 270

Q5#1 - Which best describes the level of support services you received from ... - Please

answer each question


| # | Field | Very Satisfied | Satisfied | Not Satisfied | NA | Total |
|---|---|----------------|-----------|---------------|-----------|-------|
| 1 | Administrative Support | 50.53% 48 | 42.11% 40 | 3.16% 3 | 4.21% 4 | 95 |
| 2 | Support for State Initiatives (i.e. TESS, LEADS, Mentoring, RTI) | 44.21% 42 | 38.95% 37 | 3.16% 3 | 13.68% 13 | 95 |
| 3 | Support for Leadership Areas (i.e. Federal Coordinators, Curriculum Coordinators, ESL Coordinators) | 38.71% 36 | 39.78% 37 | 4.30% 4 | 17.20% 16 | 93 |
| 4 | Please rate the helpfulness of staff when seeking information as an administrator | 62.77% 59 | 27.66% 26 | 2.13% 2 | 7.45% 7 | 94 |

Showing Rows: 1 - 4 Of 4

Q6 - Please add additional comments or suggestions to improve the services and support offered to administrators.

Please add additional comments or suggestions to improve the services and s...

the staff at crowleys ridge co-op are excellent

The cooperative closes on Friday during the summer. Many times it is closed when services are needed.

I don't believe that LEADS and RTI were adequately addressed.

LEADS Review...ground zero and up

Our co-op does a phenomenal job!

Tish Knowles is very helpful!


To be very honest, I heavily (almost 100%) still rely on the Wilbur Mills cooperative for my most up to date information, even though CRESC is my district' co-op.

We need to have an area ESL coordinator meeting monthly or bi-monthly

Showing Records: 1 - 8 Of 8

Q7#1 - Please rate the services you have received in either training or on-site school

support from ... - Please answer each question


| # | Field | Very Satisfied | Satisfied | Not Satisfied | NA | Total |
|---|-------------------------------------|----------------|------------|---------------|------------|-------|
| 1 | Comprehensive Literacy K-1 | 24.84% 76 | 23.20% 71 | 0.98% 3 | 50.98% 156 | 306 |
| 2 | Comprehensive Literacy 2-4 | 22.58% 70 | 22.26% 69 | 1.29% 4 | 53.87% 167 | 310 |
| 3 | Comprehensive Literacy 5-12 | 22.33% 71 | 32.08% 102 | 1.57% 5 | 44.03% 140 | 318 |
| 4 | Literacy Design Collaborative (LDC) | 14.33% 42 | 25.60% 75 | 1.71% 5 | 58.36% 171 | 293 |
| 5 | Dyslexia Support | 24.01% 73 | 27.30% 83 | 3.62% 11 | 45.07% 137 | 304 |

Showing Rows: 1 - 5 Of 5

Q8 - Please add additional comments or suggestions to improve our literacy offerings and support.

Please add additional comments or suggestions to improve our literacy offer...

Better communication as to what the coop specialists offers to schools outside of summer pd offerings

Literacy training would be more beneficial if offered by individual grade level

RISE- Very Satisfied

So Many Books, So Little Time - Book talks to help teachers find good books

Provide multiple trainings throughout the summer instead of just one the week before school Pd begins

we need more subject related literacy classes and not the same ones every year.

None

It was called ELLA when I took it.

The literacy training I went to was not mentioned above. It was a training on using pictures and colors to reinforce learning about reading comprehension and grammar.

n/a

none

We did not receive any support from literacy specialists. However, I don't think we knew to ask.

Karla does an excellent job of presenting on Dyslexia. Angie Bandy is very knowledgeable of the latest practices in reading.

Social Studies Discipline Workshops

Technology satisfied

I see little to no support in the majority of these areas from CRESC Cooperative. The services are not advertised to administration.


I would like to see more training on comprehensive writing programs that districts can use K-12, such as Step Up to Writing.

Tying the library media specialists in with the classroom teachers--co-teaching, resources, etc.

I would like to participate in a national literacy conference. I feel this would be more beneficial. I have attended many at the coop and need a change.

Q9#1 - Please rate the services you have received in either training or on-site school

support from ... - Please answer each question


| # | Field | Very Satisfied | Satisfied | Not Satisfied | NA | Total |
|---|--|----------------|-----------|---------------|------------|-------|
| 1 | Cognitively Guided Instruction (CGI) | 30.84% 70 | 35.24% 80 | 1.76% 4 | 32.16% 73 | 227 |
| 2 | Extending Children's Mathematics (ECM) | 15.79% 33 | 22.49% 47 | 3.35% 7 | 58.37% 122 | 209 |
| 3 | Mathematics Content Trainings | 20.54% 46 | 37.05% 83 | 4.02% 9 | 38.39% 86 | 224 |
| 4 | Mathematics Design Collaborative (MDC) | 13.66% 28 | 20.00% 41 | 2.93% 6 | 63.41% 130 | 205 |

Showing Rows: 1 - 4 Of 4

Q10 - Please add additional comments or suggestions to improve our math offerings and support.

Please add additional comments or suggestions to improve our math offerings...

I wish the number talks PD would have been more beneficial. Other than getting the book, i learned nothing about number talks in general.

Very boring workshops offered for math.

I have attended everything offered for mid level math. I have not found PD that fits my needs in Mid level math the past 2 years. When I attended ECM, I felt it did not guide me at the mid level, the instruction was more for 3-4 grades (I'm 6th grade).

I would like to be able to attend some of these sessions in the future.

There need to be more workshops that are targeted toward the middle grades 4-6.

I haven't received the training

I would like to see more upper level math workshops


The CGI was "done through the co-op" but the trainers were not direct CREC employees. These trainers did not send out the proper materials/assignments to those attending.

ti-84 calculators

Showing Records: 1 - 9 Of 9

Q11#1 - Please rate the services you have received in either training or on-site school

support from ... - Please answer each question


| # | Field | Choice Count |
|---|----------------|--------------|
| 1 | Very Satisfied | 33.68% 64 |
| 2 | Satisfied | 51.05% 97 |
| 3 | Not Satisfied | 5.26% 10 |
| 4 | NA | 10.00% 19 |
| | | 190 |

Showing Rows: 1 - 5 Of 5

Q12 - Please add additional comments or suggestions to improve our science offerings and support.

Please add additional comments or suggestions to improve our science offeri...

Tammy does an excellent job with the science workshops.

The presenters are very knowledgeable and included many hands on activities to help us comprehend.

The science department at OHS has not had any on-site school support from Crowley's Ridge Science Specialists.

I need PLTW training

The Science related courses that I have taken did not meet the perceived description. I was interested about a course discussing the new frameworks, but there was no mention of those in the two day session.

Tammy Winslow is amazing!!


n/a

Found Picture Perfect Science There

Showing Records: 1 - 8 Of 8

Q13#1 - Please rate your overall level of satisfaction with these special education services

offered thro... - Please answer each question


| # | Field | Very Satisfied | Satisfied | Not Satisfied | NA | Total |
|---|--|----------------|-----------|---------------|-----------|-------|
| 1 | LEA Supervisor Services | 30.53% 40 | 28.24% 37 | 2.29% 3 | 38.93% 51 | 131 |
| 2 | Behavior Support Specialists Services | 31.11% 42 | 35.56% 48 | 4.44% 6 | 28.89% 39 | 135 |
| 3 | Other Special Education Services (i.e. Vision, Transition, Examiner) | 39.39% 52 | 36.36% 48 | 0.76% 1 | 23.48% 31 | 132 |

Showing Rows: 1 - 3 Of 3

Q14 - Please add additional comments or suggestions to improve our special education services.

Please add additional comments or suggestions to improve our special educat...

this has been a good year for trainings

We need another sped teacher and more aides helping

I would like to to PCM training offered

I wish the trainings were available more often so that we could learn more. I began behavior trainings but they others that I needed were not offered when I could attend.

We need more choices for our professional development.


The ladies that serve our building are amazing.

Very dissatisfied with the SCRIPT program. It is very disorganized and leaves room for major problems. It is not designed with the teacher in mind. SpedTrack allowed teachers to write SMART Goals, label them and share between teachers and buildings. Working on paperwork for Annual Review has taken much too long to complete. I have been warned to not say anything to LEA, that we, the teachers as a collective whole would not be listened to regarding our dissatisfaction with SCRIPT. My vote is to return to SpedTrack ASAP!!! Further, the designees are so stressed out and behind this year!

Showing Records: 1 - 7 Of 7

Q15#1 - Please rate your overall level of satisfaction with these early childhood services

offered through... - Please answer each question


| # | Field | Very Satisfied | Satisfied | Not Satisfied | NA | Total |
|---|--|----------------|-----------|---------------|-----------|-------|
| 1 | ABC Program | 28.32% 32 | 29.20% 33 | 0.88% 1 | 41.59% 47 | 113 |
| 2 | Early Childhood Special Education Services | 34.48% 40 | 31.03% 36 | 1.72% 2 | 32.76% 38 | 116 |
| 3 | HIPPY Services | 11.76% 12 | 17.65% 18 | 0.00% 0 | 70.59% 72 | 102 |
| 4 | Other (i.e. Speech, Behavior) | 25.69% 28 | 25.69% 28 | 2.75% 3 | 45.87% 50 | 109 |

Showing Rows: 1 - 4 Of 4


Q16 - Please add additional comments or suggestions to improve our early childhood services.

Please add additional comments or suggestions to improve our early childhoo...

Add visual art or cultural program

Showing Records: 1 - 1 Of 1

Q17#1 - Please rate your overall level of satisfaction with the services provided in these areas. - Please answer each question


| # | Field | Very Satisfied | Satisfied | Not Satisfied | NA | Total |
|---|--|----------------|-----------|---------------|------------|-------|
| 1 | Student Services (i.e. Quiz Bowl, Chess, Spelling Bee, Academic Fairs) | 16.72% 50 | 20.40% 61 | 1.00% 3 | 61.87% 185 | 299 |

| | | | | | | | | | | |
|---|---|--------|----|--------|-----|-------|---|--------|-----|-----|
| 2 | Career and Technical Education (CTE) | 24.67% | 75 | 22.70% | 69 | 1.64% | 5 | 50.99% | 155 | 304 |
| 3 | Gifted and Talented (i.e. Technical Assistance, Student Competition, AP Training) | 18.81% | 57 | 19.14% | 58 | 2.31% | 7 | 59.74% | 181 | 303 |
| 4 | Instructional Technology | 30.94% | 95 | 41.04% | 126 | 1.63% | 5 | 26.38% | 81 | 307 |
| 5 | Community Health Nurse Services | 12.79% | 38 | 16.16% | 48 | 0.67% | 2 | 70.37% | 209 | 297 |
| 6 | Facilities Consortium | 10.20% | 30 | 16.33% | 48 | 1.02% | 3 | 72.45% | 213 | 294 |
| 7 | Purchasing Programs (i.e. Warehouse Purchasing, Copy Paper) | 10.85% | 32 | 15.25% | 45 | 0.00% | 0 | 73.90% | 218 | 295 |
| 8 | Teacher Center and/or Print Shop | 17.51% | 52 | 21.55% | 64 | 1.01% | 3 | 59.93% | 178 | 297 |

Showing Rows: 1 - 8 Of 8

Q18 - Please add additional comments or suggestions to improve any of the services listed above.

Please add additional comments or suggestions to improve any of the service...

None

Unclear as to where finger printing service would apply-- Satisfied

need more information-I'm not sure whether our school has utilized services.

I've had trouble getting emails returned from Laura Cook (community health nurse services).

Very helpful.

I marked Student Services. However, I had a different frame of reference than the services listed above. I thought it meant providing student services through counseling, parent involvement, etc.

I feel there needs to be more PD opportunities for teachers of GT. There are several for administrators. Enrichment teachers as well as pullout teachers need PD in the areas of curriculum.

WOW!!! Guess PE doesn't even matter.

I would like to learn more about the teacher center and print shop.

Always receive excellent service from Cresc

n/A

I co-instructed the only technology service that I have been to, so I do not feel like I can fairly rate it.

We are so lucky to have Sharon Coburn. I do not have to ask Carolyn McNeely for help because we do our own Perkins grant.

none

None

Need more Music and Fine Arts

continue to offer technology workshops at Rivercrest with Dana Lane and Kristy Graham; they are fabulous and we love not having to drive so far to the co-op

You need to provide more for art teachers

N/A I don't use them or are not aware of these services

Q19 - Please provide comments or suggestions to improve other services or programs provided through [QID2-ChoiceGroup-SelectedChoices] (i.e. Foster Grandparents, Migrant Education, AmeriCorps, etc.)

Please provide comments or suggestions to improve other services or program...

Foster Parenting

Wonderful training, with excellent ceu opportunities.

more training (inservice) options.

I would benefit greatly from Secondary Art professional development.

You may consider having an informational PD session on the other services and programs that Crowley's Ridge provides.

NA

None

I have not had to deal with any other services.

N/A

N/A

NA

I think the coop does a great job in all areas.

Each time that I have attended a workshop or used the teacher center, everyone was SO pleasant. From the second I entered the building until I left. A very accommodating facility

NA

How about sessions that help us meet Physical Education. We never have enough for 36 hrs

I have no issues with CREC.

Migrant Education

Migrant Education is very beneficial to those students in need.

Make them easier to access in Shoebox

Making more teachers aware that they can receive instruction in teaching ELLs even though they're not an ELL or ESL teacher.

None

CNA Licence for Aids working w/ disabled kids at school

more vocational Agriculture or FCCLA

No idea.

Classroom management

I don't have any

More meetings pertaining to school counseling

I can't think of anything. I love our co-op and feel blessed to have them.

The children really enjoy the foster grandparents

Better communication and support of our Co-op Nurse

N/A

n/a

I don't know

I have seen nothing but improvement in the services that Crowley's Ridge offers to us in my 29 years of coming here. Everything I have attended has helped me to improve in teaching reading, writing, dyslexia interventions, and the use of technology.

na

There are very few services or workshops for Counselors.

What is community health nurse services?

We need to gather the librarians together and meet twice a year with an agenda.

homeless

Q20 - If you received no services, what support or services do you need from your cooperative?

If you received no services, what support or services do you need from your...

math

Music Education

N/A

I'm not sure what they offer for me to ask for services.

Would like to schedule training in how to physically restrain students when they are being a danger to themselves or others.

Nine i can think of.

literacy

I will be attending RISE this summer.

Unkown

When they offer workshops on computer programs I will be using with students I would like to attend.

music

Special Education/Dyslexia training

None

Summer workshops on student engagement in elementary music, music library to borrow music from

unknown

Specialized PD in ESL and Foreign Language

Social Studies; cross-curricular collaboration

High school math Blended lessons

our district has provided what we need

Anything to do with behavior

Math

N/A

Anything art related.

Inservice is taken care of in our district

None

none

None

none

Implementing new standards for teachers unfamiliar with standards

Help with English Language Learners is severely needed. Nobody feels qualified to properly help them.

None

literacy

none

Not sure

There was not anything offered in the area of elementary music.

none currently

I'm not sure. I found all the PD I did receive (sources outside the coop) were all great this year. I would love if there were support for AP/Pre-AP math classes and increasing rigor

None

math

None

Advanced technology lessons for teaching a class with 1-to-1 MacBooks

I am not sure

library/media

Social Studies

Spanish Teacher networking

Student services that pertain to counseling

Literacy

I teach elementary music. Nothing was offered that would benefit me.

Unknown at this time.

I would like to have more technology based PD opportunities. Specifically, I'd like to have more Computer Science sessions available. This summer I will have to travel to a different Co-Op for the Computer Science sessions I'd like to attend. (Crowley's Ridge sessions are full)

Knowledge on the exact language of what the SLE's really say and examples of each type of problems in HS Math

professional development in my content area

Showing Records: 1 - 52 Of 52

End of Report