	
	Lillian M. Lowery, Ed.D.
State Superintendent of Schools

	200 West Baltimore Street • Baltimore, MD 21201 • 410-767-0100 • 410-333-6442 TTY/TDD • MarylandPublicSchools.org

Agenda
Teacher Induction Program Leaders’ Meeting
April 29, 2014 – 9:00 am – 3:00 pm
Stevenson University Owings Mills Campus, Rockland Center, Conference Room A
Outcomes:
Participants will…
· Expand their toolkit of induction resources;
· Engage in conversation about new learning, mentor job descriptions, and the observation and evaluation of mentor teachers;
· Review updates;
· Continue to set Action Plan program goals and collect data; and
· Connect with colleagues from across the state.

[bookmark: _GoBack]NOTE: Please bring your Action Plan and 4 Copies of your Mentor Job Description
	Time
	Activity

	9:00 am – 9:30 am
	Welcome and Connector

	
	· Connector

	9:30 am – 10:00 am
	Topic 1: Feedback/Evaluation of New Educator Orientation Programs & Workshops
-Gail Epps, Montgomery County

	10:00 am – 11:00 am
	Topic 2: Torsch, Inc. Presentation
-Carolyn Wiberg

	11:00 am – 11:15 am
	Break

	11:15 am – 12:00 pm
	Topic 3: Use of Technology to Enhance New Teacher Programs
-Heather Moorefield, Harford County

	12:00 pm – 1:00 pm
	Lunch on your own

	1:00 pm – 1:30 pm
	Topic 4: Mentor Job Descriptions and their role in the selection process
(please bring 4 copies of your mentor job description)

	1:30 pm – 2:00 pm
	Topic 5: How are systems are observing and evaluating mentor teachers?
· What tools are you using?
· How are you working through that process?
· How do you structure artifacts?
· How do you use a 360 with mentors?

	2:00 pm – 2:30 pm
	Updates & Planning:
· Mentor Survey Reminder
· EEA Webinars are open to all and support full implementation of Common Core and could be used in Forums
· Structure & Planning of Quarterly Meetings for 2014-2015

	2:30 pm – 3:00 pm
	Closure

image1.jpeg
‘ ‘ MARYLAND STATE DEPARTMENT OF

\ PEDUCATION

