Gold Hill Elementary
Fort Mill, South Carolina

Terry Brewer, Principal

Joy Price, Library Media Specialist

School Facts

· Elementary K-5

· 825 Students

· Fort Mill, South Carolina (10 miles south of Charlotte, North Carolina)

· Staff Characteristics:

· 3 Administrators

· 67 certified teachers (50% have advanced degrees and 10 teachers are National Board Certified)

· 15 support staff and one full-time nurse

· Assessment

· Palmetto Achievement Challenge Test (PACT)

Educational Problems Addressed

What are Mini-Sessions?

· Teacher-centered professional development opportunities that….

· Model differentiated instruction

· Provide a choice of workshops conducted by “in-house experts”

· Are offered periodically during our established faculty meeting times, on workdays, and after school

Sample Mini-Session Menu

· Select two sessions to attend. Each session will be 20 minutes long and will repeat.

· Session #1 - 2:45-3:05pm

· Session #2 - 3:10-3:30pm

· Presenters, topics, and room numbers are listed below.

· Julie Wells, Room B103 – Math Learning Stations to Help Differentiate Instruction

· Jason Layman - Room B107 – Icebreakers, Energizers, & Team Building Activities

· Jane Hooper, Faculty Meeting Room D115 – Analyzing Running Records

· Beth Burns, Room B101 – Flashlight Reading

· Kasey Kolste, Joy Price , Room D109 – Cooperative Learning Strategies

· JoNelle Gardner, Computer Lab, Room A218 – When to Wiki, When to Blog

Examples of Mini-Session topics

· Developing a Parent Handbook

· Setting Up a Class Behavior Management System

· Creating Class Newsletters That Keep Parents Informed

· Conducting Successful Class Meetings

· Creating Study Guides: A Tool for Developing Good Study Habits

· Using Kid Pix to Meet South Carolina Science Standards

· Smart Board Tips

· Setting Up Work Stations and Centers in the Classroom

· Using Art Prints as Writing Prompts

· Homeworkopoly and Other Ideas to Celebrate Success

· Organizing and Managing a Data Notebook

· Student-Led Conferences

· Basic First Aid – Safety, Gloves, Phoning for help, Finding problem

Who are presenters?

· Over 40% of our faculty and staff have presented mini-sessions to date

· Presenters include classroom teachers, administrators, the school nurse, media specialist, speech teacher, guidance counselor, special area teachers, community stakeholders

· Some eagerly volunteer

· Others are asked by administrators or suggested by colleagues to share

What are some of the benefits of
Mini-Sessions?

· “In-house experts”

· Presenters develop leadership skills and gain more in-depth knowledge of their presentation topic

· New teachers get additional support as they begin their careers

· New and veteran teachers work and learn side-by-side

· Teachers model “life-long learning”

· Teachers learn successful strategies

· Students benefit from teachers sharing successful classroom practices, resources, and information

Tips for Success with Mini-Sessions

· Look for ways to support implementation of school-wide initiatives

· Identify areas for improvement

· Be a “talent scout”

· Offer a variety of topics

· Give careful thought to each session title

· Determine the appropriate number of Mini-Sessions to offer in each menu

· Consider the appropriate frequency of offering Mini-Sessions during a school year

· Use a sign-in sheet for each session

What do teachers say about mini-sessions?

· Uses staff development time wisely

· Provides choice

· Get practical ideas they can take back and use in the classroom

· Appreciate the opportunity to share with each other

· Helps them stay current in their field

· Provides tips and examples for implementation of educational initiatives

· Builds collegiality and promotes collaboration

What resources and tools are necessary?

A Vision

Presenters

Participants

Time
Resources

Summary Points

Key Learnings

· Mini-Sessions…..

· differentiate professional development

· encourage professional collaboration & collegiality

· offer information on a variety of professional topics

· develop leadership and presentation skills

Challenges still Ahead
· How can we…..

· expand the ways that we differentiate staff development?

· continue to encourage teachers to share strategies that benefit students.

