Teacher Training Montserrat Checklist

Outside Notebook, paper clipped

1. Agendas (1 pp)

2. Teacher training sign in sheets

3. Reservation forms (1pp)

4. Workshop evaluations (1 pp)

In Teacher CLC folder (1 pp)
1. Giant Awakens flyer

2. Here comes the sun flyer

3. Montserrat websites

4. Science Interests Inventory

5. Teacher-Mission Evaluation

6. Student-Mission Evaluation

7. Parental Permission Form

8. Evacuation Team questions & Post-Brief questions

9. Evacuation Information Sheet

10. Evacuation/Hurricane/Volcano Report sheets

Materials to replenish

Update each workshop

1. Distance learning yearly calendar/

 entire year

2. Teacher website CDs (1 pp, pressed and labeled)

3. Candy/dishes (optional)
4. Index cards (blank)

5. Index cards (What do you hope to learn today?)

6. Post-it notes (5 or 6 packets)

7. Graph paper (5 sheets)

8. Static papers (4 sheets)

9. Wipe off markers or overhead markers (2-3 colors, 3 sets)

10. Name tags

11. Maps (1 sets per team)

Team materials

Put these materials in pocketed folders, 1 folder per team

1. Pack sets of each team per number of teachers (1-2 Communication, 5 each Volcano, Hurricane, Evacuation)

2. Volcano/Hurricane reporting sheets on colored paper (15 per form)

3. Table tents

4. Calculators (4)

5. Protractors (2)

6. Rulers (4)

Other materials

1. Bed Sheet (King or Queen) (optional)
2. Sample student work

3. Videos

· World’s Deadliest Volcano/Teacher clips

· New Marketing Video

· Launch Video

4. Business cards

5. White bunny suit

6. Information for the purchase of bunny suits

7. Resource phone list (laminated)

8. Copy of “To be a Teacher”

9. “A Journal for Christa” book

10. Sharpened pencils (1 pp)

11. Any equipment

12. T-shirts for teachers

13. Teacher gift

Marketing folders

