

Los Angeles Unified School District

Division of Instruction

Achieve-Believe-Collaborate-Serve

Phonemic Awareness PD

Sept 6-9 & Oct 23-28

This face to face PD will support teachers in the use of this instructional resource, which complements ELLP PD and materials.

Each ELLP Cohort 1-2-3 school receives a **set of 9 books**:
1 TK, 4 Kinder, 4 Primary.
(Value of each book \$75)

Book authors are Michael Heggerty & Alisa VanHekken. PD will be provided by Alisa VanHekken.

Paid at training rate. No partial payment for partial attendance. No exceptions. Please plan to attend the full 3 hours.

Teachers must bring their book to PD.

September 6-9, 2017

Wednesday-Friday PD

3:30-6:30pm

Wednesday, Sep 6 at LD East Offices (LD E)

Thursday, Sep 7 at Rosemont ES (LD C)

Friday, Sep 8 at Queen Anne ES (LD W)

Saturday PD 8-11:00am or 12-3:00pm

Saturday, Sep 9 at Sun Valley HS (LD NE/NW)

October 23-28 Locations TBD

ELLP Schools must pick up their set of books on:
August 25 1-4pm or
Aug 26 8am-3pm.
(see p.2 for details & FAQ)

REGISTER ON LEARNING ZONE - Keyword: [Phonemic](#)

See next page for details & frequently asked questions.

PHONEMIC AWARENESS PD DETAILS & FREQUENTLY ASKED QUESTIONS

1. Where do we get these Phonemic Awareness books?

A set of 9 books has been purchased for each ELLP Cohort 1-2-3 school:

(1) PreK-TK level, (4) Kinder level, (4) Primary Grades level

Teachers must bring their book to the PD. Books will not be distributed at the PD.

ELLP Schools must arrange for one person to pick up their set of 9 books in their local district on Friday 8/25 or Saturday 8/26:

BOOK PICK-UP SITES <i>(not necessarily the same as PD sites)</i> Fri, Aug 25 - 1pm-4pm or Sat, Aug 26 - 8am-3pm	LD NW	Mulholland MS – 17120 Vanowen, Lake Balboa 91406
	LD NE	Byrd MS – 8501 Arleta Av, Sun Valley 91352
	LD C	Sammy Lee ES – 3600 Council St, LA 90004
	LD E	LD East Offices – 2151 N. Soto St, LA 90032
	LD W	Queen Anne ES – 1212 Queen Anne Pl, LA 90019
	LD S	Purche ES – 13210 Purche, Gardena 90249

2. What if I don't bring a book to the PD?

You will not be turned away if you are registered, but no books will be distributed at the PD.

You are encouraged to bring the book because time will be provided during the PD to tab and explore the resource.

3. How do I sign up?

Sign up on Learning Zone: **lz.lausd.net > class offerings > keyword: "Phonemic"**

You need a functional single sign-on (SSO) login and password to register on Learning Zone.

(Email and MISIS attendance will work with an expired password, but Learning Zone will not.)

To reset SSO password:

https://mylogin.lausd.net/Employee/EmployeeAction.aspx?go=action_Employee

4. Locations are by Local District. Can I attend at a site closer to my house?

You may attend any site-date combination that works for you. October 24-28 locations will be announced and will be available on Learning Zone after September 9.

5. Questions or concerns: Please contact your LD or DOI literacy coordinator:

LD E	Tiffany Melgar	tiffany.khauo@lausd.net	LD NE	Jen Krauss	jennifer.krauss@lausd.net
LD W	Jacqui Ewart	jacquelyn.ewart@lausd.net	LD NW	Denise Casco	denise.casco@lausd.net
LD C	Becky Canham	rebecca.canham@lausd.net	DOI	Alison Pickering	alison.pickering@lausd.net
LD S	Yvette Monteilh	yymm0118@lausd.net		Theresa Wedaa	theresa.wedaa@lausd.net
				Leti Puyol	lourdes.puyol@lausd.net