Page 1 of 7

Inspiration Staff Development Workshop

Facilitator Guide

Agenda for Staff Development

(3 hour workshop)

Part 1 (1 ½ hours)

· Introduction and Ice-Breaker (15 minutes)

· “Get to know your instructors” - This is a game where participants guess which fun fact is true of which facilitator. Participants work in groups to come up with the answers. In this way participants get to know each other as well as the facilitators.

· Statement of Goals and Objectives (15 minutes)

a. Show the goals on an Inspiration document

i. Read aloud and discuss the following objectives

1. Build teacher’s confidence in the Inspiration application
2. Provide materials that are immediately usable
3. Demonstrate how Inspiration can help teachers implement the standards
4. Demonstrate how Inspiration can help teachers differentiate instruction
5. Lower teachers affective filter with technology
6. Provide teachers with the ability and desire to use Inspiration in their own classrooms
ii. Hyperlink to the workshop web-resource site
1. Give the participants a quick glimpse of the home page. Point out the different categories (standards, glossary, tutorials, etc…) they will be learning to access and use as a reference guide as they build their Inspiration skills.

b. Show the objectives on an Inspiration document
i. Read aloud and discuss the following objectives

1. The first objective is to make the participants comfortable with the Inspiration application, emphasizing its ease of use.
2. The second objective is to develop some basic Inspiration skills in the participant.
3. The third objective to leave the participant with resources and the ability to continue to use Inspiration when they return to their classrooms.
ii. Hyperlink to finished projects

1. Show the participants why they are here to learn the program.

2. Show the participants projects that will get them excited about what they will soon be able to do.

3. Set the ambience of a positive, rich environment where anything is possible.

II. Introduce the basics about Inspiration (30 minutes)

a. Each participant will create a folder on the desktop to save their work in

b. Ask the participants to each pick a specific topic they teach in their classroom and have some background knowledge about.

c. Participants will go online to the web site, click on tutorials, and click basic skills.

d. Walk the participants through the first tutorial (Basic Skills) and then have them open Inspiration and enter their topic in the main idea.

e. Continue to walk them through the steps they just saw on the web site (using Rapid Fire to enter some subtopics and the “Create” icon to enter a few more)

f. Continue to walk the participants through the “Getting Started” tutorials. After each tutorial, have them go back to their project and apply the steps.

g. Participants should save their work in their folder.

h. As the facilitator, you will serve as the auditory (with some help from the QuickTime movies) and the web site will serve as the visual for learners who require this teaching strategy to intake the information.

III. Using Tools that make your web your own (20 minutes)

a. Show participants how to:

i. Change the size and color of the font

ii. Change the color of the background

iii. Change the color of the topic and subtopic circles

iv. Use the symbol palette to add graphics

v. Use the percent sizes and “fit to page” options for easier viewing

vi. How to delete or add links between topics/subtopics

vii. How to change the directions of the links

IV. BREAK (10 minutes)

Encourage participants to add comments to the various sections of the chart paper (see ambience section) during this time. Supply sticky-notes for this purpose.

Part 2 (1 ½ hours)
V. Introduce the Projects (30 minutes)

a. Walk the participants through each project using these steps:

i. Watch the tutorial.

ii. Demonstrate the steps on the LCD projector.

iii. Participants apply the steps to the web they created in Part 1.

iv. Show examples of finished project on the web.

b. Continue to walk the participants through the project tutorials. After each tutorial, have them go back to their project and apply the steps.

c. Participants should save their work in their folder.

VI. Teachers work independently on using one of the three projects to create a lesson/activity for their classroom (50 minutes)
a. Allow for teamwork and collaboration among the participants. Have each one share the topic they would be interested in creating a lesson plan around. Participants may want to pair up on one activity, or grade levels may discuss working on different projects that could create a number of projects for the grade level to walk away with.

b. Using the structure from one of the projects, participants should work on making an example project specific to their classroom needs.

c. Facilitator(s) will walk around and assist participants in becoming independent learners by building their skill in using the Inspiration program and the web site.

VII. Copy participant folders (5 minutes)

a. Participants should copy their folders to:

i. Networked teacher’s folder

ii. Disk

iii. CD-Rom

VIII. Closure Activity - Take the Assessment Quiz (5 minutes)

a. Participants should take the Assessment quiz on the web site.

b. The assessment certificate should be printed out for participants to take home.
Goals for Professional Development

· Build teacher’s confidence in the Inspiration application

· Provide materials that are immediately usable

· Demonstrate how Inspiration can help teachers implement the standards

· Demonstrate how Inspiration can help teachers differentiate instruction

· Lower teachers affective filter with technology

· Provide teachers with the ability and desire to use Inspiration in their own classroom

Objectives

The objectives of this workshop focus on three main ideas. The first objective is to make the participants comfortable with the Inspiration application, emphasizing its ease of use. The next objective is to develop some basic Inspiration skills in the participant. Finally, it is our objective to leave the participant with resources and the ability to continue to use Inspiration when they return to their classrooms.

· Participants will be able to identify and use the following basic Inspiration tools:

· The rapidfire tool

· The create tool

· The link tool

· The arrange tool

· The hyperlink tool

· The note tool

· Participants will be able to identify and effectively use the four basic Inspiration toolbars:

· The diagram toolbar

· The formatting toolbar

· The outline toolbar

· The symbol palette

· Participants will be able to use Inspiration to

· Guide student note-taking

· Organize student thoughts for pre-writing a paragraph

· Make a student PowerPoint template

· Hyperlink symbols to Internet websites

· Participants will be able to make a standards-based Inspiration project for use in their own classroom

Plans for assessment--immediate, short term, and long-term impact on practice

· Immediate-guided practice

· Short term-independent practice

· Make your own-a rubric will be provided

· Participant’s workshop projects can be shared.

· Long term-

· Web-based videos and information are a foundation for continued use of Inspiration

Instructions for creation of learning environment ambience

Here are some suggestions for creating a learning environment ambience at your staff development:

1. Set guidelines/expectations for participants: These guidelines might include:

· Use technology for participation purposes only. Wait until break time to surf the web and check email.

· Set all cell phones and pagers to vibrate.

· Refrain from sidebar conversations during direct instruction.

· Ask for help when you need it. Everyone has come to this training to learn.

· Share your skills. If you see someone struggling to do something you know how to do, take the time to help him or her.

2. Provide note-taking tools such as pens, paper, and highlighters for participants to use.

3. Provide participants with Inspiration evaluation CDs and Inspiration guidebooks (available for free from Inspiration.com).

4. Provide participants with opportunities to share new knowledge. There are a variety of ways to accomplish this:

· Partner or small group discussion

· Post chart paper with questions/topics for individuals to respond to. Sample topics include: “Shortcuts, The First Thing I Plan to Use Inspiration For Is…,” and Stumbling Blocks.

Directions for arrangement of space and tools

This workshop is designed to be a hands-on learning experience. A computer lab with at least 20 computers for participant use will be required. The presenters will provide inspiration materials such as Inspiration Evaluation CDs and resource guides. An LCD projector will be needed.

Arrangement of the room should allow for facilitators to move freely around participants to assist in guided and independent practice. The front of the computer lab needs to be in full view of the participants with a large screen on which to display the workshop website and to demonstrate the Inspiration program.

Check list in the “ambience” section for additional materials that might be required such as butcher paper, markers, pens etc.

Inspiration Staff Development Workshop

Dave Margolis, Dawn Orosco, Christine Pesmark, Mary Phoenix

