

DISTRICT/ORGANIZATION	FIRST	LAST	Sessions	SwipeDate
Achievement School District	Jared	Pitts	New STEM Teacher Training	7/12/2016 8:19:58 AM
Achievement School District	Jared	Pitts	New STEM Teacher Training	7/13/2016 8:22:44 AM
Achievement School District	Jared	Pitts	New STEM Teacher Training	7/15/2016 8:16:05 AM
Achievement School District	Jared	Pitts	Wednesday General Session	7/13/2016 10:39:54 AM
Achievement School District	Jared	Pitts	New STEM Teacher Training	7/11/2016 12:19:47 PM
Achievement School District	Jared	Pitts	New STEM Teacher Training	7/14/2016 8:19:30 AM
Achievement School District	Jared	Pitts	TUESDAY General Session	7/12/2016 9:25:38 AM
Achievement School District	Audra	Robinson	Introduction to Risk-based Monitoring for New CTE Directors	7/11/2016 9:50:51 AM
Achievement School District	Audra	Robinson	CTE Directors Business Meeting	7/12/2016 12:37:51 PM
Achievement School District	Audra	Robinson	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 12:47:35 PM
Achievement School District	Audra	Robinson	Introduction to Local Plans for New CTE Directors	7/12/2016 12:52:19 PM
Achievement School District	Audra	Robinson	Coaching in CTE: A Teacher's Perspective	7/12/2016 12:52:42 PM
Achievement School District	Audra	Robinson	SkillsUSA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/13/2016 3:13:02 PM
Achievement School District	Audra	Robinson	ASVAB Career Exploration Program: Comprehensive and Free	7/13/2016 2:10:08 PM
Achievement School District	Audra	Robinson	Wednesday General Session	7/13/2016 11:00:18 AM
Achievement School District	Audra	Robinson	TUESDAY General Session	7/12/2016 9:48:37 AM
Achievement School District	Audra	Robinson	Tennessee's Workforce of the Future	7/13/2016 1:16:04 PM
Achievement School District	Audra	Robinson	Finding The Way: A Guide to Work-Based Learning (WBL), Career and Technical Student Organizations (CTSOs), and Early Postsecondary Opportunities (EPSO) for New CTE Directors	7/11/2016 11:15:32 AM
Achievement School District	Audra	Robinson	eTIGER Navigation and Data Reporting - for CTE Teachers	7/12/2016 2:28:44 PM
Achievement School District	Audra	Robinson	Involving Business and Industry in your CTSO and Classroom	7/12/2016 1:26:04 PM
Achievement School District	Audra	Robinson	Getting to Know Creative Coding through Games and Apps	7/12/2016 10:42:02 AM
Achievement School District	Audra	Robinson	Service-Learning	7/14/2016 9:22:34 AM
ACTE	Sarah	Heath	Leveraging your School Counselor for Student Success	7/13/2016 12:54:33 PM
ACTE	Sarah	Heath	TACTE Business Meeting	7/13/2016 4:17:40 PM
ACTE	Sarah	Heath	TUESDAY General Session	7/12/2016 9:01:25 AM
ACTE	Sarah	Heath	ESSA and Perkins: A Well-Rounded Relationship	7/13/2016 9:08:11 AM
ACTE	Sarah	Heath	Making Connections between the Vision of Excellent CTE Instruction: Coaching Model, the TEAM Instructional Rubric, and TEAM Administrator Rubric	7/13/2016 2:11:44 PM
ACTE	Sarah	Heath	Wednesday General Session	7/13/2016 10:37:37 AM
Alcoa city schools	Patty	Thomas	Introduction to Local Plans for New CTE Directors	7/11/2016 8:33:44 AM
Alcoa city schools	Patty	Thomas	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 8:00:46 AM
Alcoa city schools	Patty	Thomas	TUESDAY General Session	7/12/2016 9:22:15 AM
Alcoa city schools	Patty	Thomas	Thinking and Problem Solving	7/12/2016 1:11:24 PM
Alcoa city schools	Patty	Thomas	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:52:40 AM
Alcoa city schools	Patty	Thomas	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 9:55:47 AM
Alcoa city schools	Patty	Thomas	High Quality Student Portfolios	7/12/2016 2:21:06 PM
Alcoa city schools	Patty	Thomas	Finding The Way: A Guide to Work-Based Learning (WBL), Career and Technical Student Organizations (CTSOs), and Early Postsecondary Opportunities (EPSO) for New CTE Directors	7/11/2016 11:15:38 AM
Alcoa city schools	Patty	Thomas	High Quality Student Portfolios	7/12/2016 3:27:50 PM
Alcoa city schools	Patty	Thomas	Leveraging your School Counselor for Student Success	7/11/2016 1:04:01 PM
Alcoa City Schools	Julie	Bell	TUESDAY General Session	7/12/2016 9:24:36 AM
Alcoa City Schools	Julie	Bell	Literacy in CTE- Leveraging High Quality Texts in the CTE Classroom	7/12/2016 1:26:03 PM
Alcoa City Schools	Julie	Bell	Got Questions?	7/13/2016 2:13:01 PM
Alcoa City Schools	Julie	Bell	Cluster Collaboration: Sharing Promising Practices with Fellow Health Science Teachers	7/13/2016 12:47:27 PM
Alcoa City Schools	Julie	Bell	Part 2: Nursing Education Healthcare WBL Regulations and Procedures (required for any teaching having contact with patients or protected health information)	7/11/2016 1:11:08 PM
Alcoa City Schools	Julie	Bell	High Quality Student Portfolios	7/12/2016 3:32:58 PM
Alcoa City Schools	Shawn	Kerr	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:43:38 AM
Alcoa City Schools	Shawn	Kerr	Thinking and Problem Solving	7/12/2016 3:28:15 PM
Alcoa City Schools	Shawn	Kerr	Universal Design for Learning in CTE	7/13/2016 9:31:01 AM
Alcoa City Schools	Shawn	Kerr	Differentiation & Scaffolding	7/13/2016 2:23:52 PM

Alcoa City Schools	Shawn	Kerr	Integrating STEM Across the Subjects	7/13/2016 3:10:04 PM
Alcoa City Schools	Shawn	Kerr	TUESDAY General Session	7/12/2016 9:08:53 AM
Alcoa City Schools	Shawn	Kerr	High Quality Student Portfolios	7/12/2016 3:30:02 PM
Alvin C York	Sam	Brown	Introduction to Local Plans for New CTE Directors	7/11/2016 8:32:57 AM
Alvin C York	Sam	Brown	Introduction to Risk-based Monitoring for New CTE Directors	7/11/2016 9:53:37 AM
Alvin C York	Sam	Brown	Introduction to Coaching CTE Teachers Toward a Vision of Excellent Instruction	7/12/2016 10:42:06 AM
Alvin C York	Sam	Brown	Incorporating the Farm Business Management CDE into Agribusiness Classes	7/12/2016 10:42:32 AM
Alvin C York	Sam	Brown	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 12:54:29 PM
Alvin C York	Sam	Brown	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:53:15 AM
Alvin C York	Sam	Brown	eTIGER Navigation and Data Attesting - for CTE Directors	7/12/2016 3:24:29 PM
Alvin C York	Sam	Brown	Finding The Way: A Guide to Work-Based Learning (WBL), Career and Technical Student Organizations (CTSOs), and Early Postsecondary Opportunities (EPSO) for New CTE Directors	7/11/2016 11:10:16 AM
Alvin C York	Sam	Brown	TUESDAY General Session	7/12/2016 8:59:00 AM
Alvin C York	Sam	Brown	CTE and the Drive to 55	7/12/2016 1:09:36 PM
Alvin C York	Sam	Brown	eTIGER Navigation and Data Reporting - for CTE Teachers	7/12/2016 2:17:50 PM
Anderson County	David	Rogers	Providing Early Postsecondary Opportunities for All Students	7/12/2016 1:15:34 PM
Anderson County	Lori	Hill	Cluster Collaboration: Sharing Promising Practices with Fellow Health Science Teachers	7/13/2016 12:56:54 PM
Anderson County	Lori	Hill	CPR Trainer Certification Renewal	7/15/2016 9:18:59 AM
Anderson County	Lori	Hill	Emergency Medical Responder Training for First-time Teachers	7/14/2016 7:55:25 AM
Anderson County	Lori	Hill	HOSA for 2016-17: Preparing Students to be College and Career Ready	7/13/2016 2:17:17 PM
Anderson County	Lori	Hill	Strategies for Incorporating Nutrition Science In the Classroom	7/13/2016 9:20:12 AM
Anderson County	Kelly	Myers	Introduction to Local Plans for New CTE Directors	7/11/2016 8:32:37 AM
Anderson County	Kelly	Myers	Introduction to Risk-based Monitoring for New CTE Directors	7/11/2016 9:56:02 AM
Anderson County	Kelly	Myers	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 8:02:49 AM
Anderson County	Kelly	Myers	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:52:30 AM
Anderson County	Kelly	Myers	TUESDAY General Session	7/12/2016 9:21:36 AM
Anderson County	Kelly	Myers	Finding The Way: A Guide to Work-Based Learning (WBL), Career and Technical Student Organizations (CTSOs), and Early Postsecondary Opportunities (EPSO) for New CTE Directors	7/11/2016 11:18:31 AM
Anderson County	Kelly	Myers	Postsecondary Jump Start; The Opportunity of College Credit for High School Students: A Teacher's Perspective	7/12/2016 2:22:41 PM
Anderson County	Kelly	Myers	Beyond ACT Prep - Improving Student Readiness (and ACT scores) through Leadership	7/13/2016 9:25:25 AM
Anderson County	Kelly	Myers	Leveraging your School Counselor for Student Success	7/11/2016 1:09:40 PM
Anderson County	Kelly	Myers	Involving Business and Industry in your CTSO and Classroom	7/12/2016 1:18:19 PM
Antioch High School	Anderson	James	Thinking and Problem Solving	7/12/2016 3:26:47 PM
Antioch High School	Anderson	James	Advanced Manufacturing	7/12/2016 10:46:13 AM
Antioch High School	Anderson	James	Universal Design for Learning in CTE	7/13/2016 9:30:08 AM
Antioch High School	Anderson	James	Making STEM Exciting & Real: Easy to Use (& Free!) Digital Resources	7/12/2016 2:19:02 PM
Antioch High School	Anderson	James	Involving Business and Industry in your CTSO and Classroom	7/12/2016 1:18:29 PM
Antioch High School	Anderson	James	Literacy in CTE- Leveraging High Quality Texts in the CTE Classroom	7/13/2016 1:08:37 PM
Arlington Community Schools	Clark	Knight	TACTE Business Meeting	7/13/2016 4:03:20 PM
Arlington Community Schools	Clark	Knight	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:42:37 AM
Arlington Community Schools	Clark	Knight	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:53:51 AM
Arlington Community Schools	Clark	Knight	TUESDAY General Session	7/12/2016 9:10:11 AM
Arlington Community Schools	Clark	Knight	Wednesday General Session	7/13/2016 10:40:20 AM
Arlington Community Schools	Clark	Knight	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 10:18:18 AM
Arlington Community Schools	Clark	Knight	Earning Their Stripes, Connecting the Work-Based Learning: Career Practicum to Early Postsecondary opportunities.	7/13/2016 1:11:24 PM
Arlington Community Schools	Clark	Knight	Leveraging your School Counselor for Student Success	7/11/2016 12:39:28 PM
Arlington Community Schools	Clark	Knight	Earning Their Stripes, Connecting the Work-Based Learning: Career Practicum to Early Postsecondary opportunities.	7/13/2016 9:11:32 AM
Arlington Community Schools	Christopher	Barber	Statewide Dual Credit - Criminal Justice	7/14/2016 9:17:18 AM
Arlington Community Schools	Christopher	Barber	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:42:27 AM
Arlington Community Schools	Christopher	Barber	Statewide Dual Credit: General Session_Friday	7/15/2016 7:45:16 AM
Arlington Community Schools	Christopher	Barber	Statewide Dual Credit - Criminal Justice	7/15/2016 8:43:35 AM
Arlington Community Schools	Courtney	Becker	New STEM Teacher Training	7/12/2016 8:15:01 AM
Arlington Community Schools	Courtney	Becker	New STEM Teacher Training	7/13/2016 8:17:53 AM

Arlington Community Schools	Courtney	Becker	New STEM Teacher Training	7/15/2016 8:08:39 AM
Arlington Community Schools	Courtney	Becker	TUESDAY General Session	7/12/2016 9:24:08 AM
Arlington Community Schools	Courtney	Becker	New STEM Teacher Training	7/11/2016 12:18:55 PM
Arlington Community Schools	Courtney	Becker	The Case for CASE: Top 10 Reasons You Should Incorporate the Curriculum for Agricultural Science Education in your Program	7/11/2016 10:20:33 AM
Arlington Community Schools	Courtney	Becker	New STEM Teacher Training	7/14/2016 8:09:22 AM
Arlington Community Schools	Courtney	Becker	Wednesday General Session	7/13/2016 10:38:46 AM
Arlington High School	Brenda	Bailey	TACTE Business Meeting	7/13/2016 4:24:09 PM
Arlington High School	Brenda	Bailey	Business, Marketing, and Finance Resource Roundup	7/13/2016 2:21:30 PM
Arlington High School	Brenda	Bailey	How can you Improve your DECA Chapter?	7/13/2016 3:22:00 PM
Arlington High School	Brenda	Bailey	Wednesday General Session	7/13/2016 10:45:21 AM
Arlington High School	Brenda	Bailey	Wednesday General Session	7/13/2016 10:45:29 AM
Arlington High School	Brenda	Bailey	High Quality Student Portfolios	7/12/2016 2:20:07 PM
Arlington High School	Brenda	Bailey	FBLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 3:26:19 PM
Arlington High School	Brenda	Bailey	Earning Their Stripes, Connecting the Work-Based Learning: Career Practicum to Early Postsecondary opportunities.	7/13/2016 12:58:25 PM
Arlington High School	Brenda	Bailey	Earning Their Stripes, Connecting the Work-Based Learning: Career Practicum to Early Postsecondary opportunities.	7/13/2016 9:11:53 AM
Arlington High School	Ti-Juana	Perry	TACTE Business Meeting	7/13/2016 4:24:12 PM
Arlington High School	Ti-Juana	Perry	How can you Improve your DECA Chapter?	7/13/2016 3:20:11 PM
Arlington High School	Ti-Juana	Perry	Power of the Business Partner: Beyond the classroom	7/12/2016 1:33:25 PM
Arlington High School	Ti-Juana	Perry	Wednesday General Session	7/13/2016 10:45:17 AM
Arlington High School	Ti-Juana	Perry	High Quality Student Portfolios	7/12/2016 2:19:59 PM
Arlington High School	Ti-Juana	Perry	The ABC's of SBE's	7/12/2016 3:46:28 PM
Arlington High School	Ti-Juana	Perry	Earning Their Stripes, Connecting the Work-Based Learning: Career Practicum to Early Postsecondary opportunities.	7/13/2016 12:58:32 PM
Arlington High School	Ti-Juana	Perry	Earning Their Stripes, Connecting the Work-Based Learning: Career Practicum to Early Postsecondary opportunities.	7/13/2016 9:11:49 AM
Arlington High School	Ti-Juana	Perry	DECA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/13/2016 2:25:49 PM
Baptist College	Robert	Strausser	Statewide Dual Credit - Psychology	7/14/2016 9:19:07 AM
Baptist College	Robert	Strausser	Statewide Dual Credit - Psychology	7/15/2016 8:49:58 AM
Baptist College	Robert	Strausser	Statewide Dual Credit: General Session_Friday	7/15/2016 8:00:48 AM
Bartlett City Schools	Leonard	Roverly	Statewide Dual Credit - Criminal Justice	7/14/2016 9:16:24 AM
Bartlett City Schools	Leonard	Roverly	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:41:58 AM
Bartlett City Schools	Leonard	Roverly	Statewide Dual Credit: General Session_Friday	7/15/2016 7:47:07 AM
Bartlett City Schools	Leonard	Roverly	Statewide Dual Credit - Criminal Justice	7/15/2016 8:44:20 AM
Bartlett City Schools	Ray	Schwill	Statewide Dual Credit - Criminal Justice	7/14/2016 9:17:11 AM
Bartlett City Schools	Ray	Schwill	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:42:06 AM
Bartlett City Schools	Ray	Schwill	Statewide Dual Credit - Criminal Justice	7/15/2016 8:43:42 AM
Bedford County	Tommy	Green	Incorporating the Farm Business Management CDE into Agribusiness Classes	7/11/2016 1:12:00 PM
Bedford County	Tommy	Green	Engaging Students Through Food Science Laboratory Activities	7/11/2016 10:46:07 AM
Bedford County	Kathy	Gregory	Work-Based Learning and the Personalized Learning Plan; Is It Really Necessary?	7/12/2016 10:42:06 AM
Bedford County	Kathy	Gregory	Personal Finance: Real & Relevant Digital Resources for Grades 3-12	7/12/2016 1:10:32 PM
Bedford County	Kathy	Gregory	TUESDAY General Session	7/12/2016 9:50:03 AM
Bedford County	Kathy	Gregory	Motivating Students in the Business Classroom	7/12/2016 10:58:35 AM
Bedford County	Rashidah	Haynes	I DON'T Have to Put My Phone Away?	7/12/2016 2:31:24 PM
Bedford County	Rashidah	Haynes	Criminal Justice Alignment with a Vision of Excellence	7/12/2016 1:28:05 PM
Bedford County	Rashidah	Haynes	Engaging Students Through Food Science Laboratory Activities	7/11/2016 10:44:50 AM
Bedford County	Rashidah	Haynes	New STEM Teacher Training	7/11/2016 12:18:11 PM
Bedford County	Rashidah	Haynes	eTIGER Navigation and Data Reporting - for CTE Teachers	7/12/2016 2:20:46 PM
Bedford County	Rashidah	Haynes	eTIGER Navigation and Data Reporting - for CTE Teachers	7/12/2016 2:21:05 PM
Bedford County	Steve	Petty	Implementing an Unmanned Aerial System Program of Study	7/12/2016 1:18:23 PM
Bedford County	Steve	Petty	Advisory Council Recruitment, Retention, and Best Practices	7/13/2016 9:22:15 AM
Bedford County	Steve	Petty	Growing your Dual Enrollment Opportunities	7/12/2016 10:53:06 AM
Bedford County	Steve	Petty	Industry Certifications for Students	7/12/2016 3:35:23 PM
Bedford County	Steve	Petty	Wednesday General Session	7/13/2016 10:41:44 AM
Bedford County	Zack	Spears	New STEM Teacher Training	7/12/2016 8:15:18 AM

Bedford County	Zack	Spears	New STEM Teacher Training	7/13/2016 8:23:42 AM
Bedford County	Zack	Spears	New STEM Teacher Training	7/15/2016 8:08:43 AM
Bedford County	Zack	Spears	TUESDAY General Session	7/12/2016 9:24:06 AM
Bedford County	Zack	Spears	New STEM Teacher Training	7/11/2016 12:18:35 PM
Bedford County	Zack	Spears	The Case for CASE: Top 10 Reasons You Should Incorporate the Curriculum for Agricultural Science Education in your Program	7/11/2016 11:07:18 AM
Bedford County	Zack	Spears	New STEM Teacher Training	7/14/2016 8:07:56 AM
Bedford County	Zack	Spears	Wednesday General Session	7/13/2016 10:39:01 AM
Bedford County	Mike	Swafford	Increasing Literacy in our Animal Science Classes	7/11/2016 2:27:55 PM
Bedford County	Mike	Swafford	FFA 101: An Introduction to the CTSO for Agriculture, Food and Natural Resources Teachers	7/11/2016 1:22:01 PM
Bedford County	Mike	Swafford	You Mean I have to Show up on Time?	7/11/2016 10:38:41 AM
Benton County	Courtney	Brackeen	Part 1: Healthcare WBL Regulations and Procedures (required for any teacher having contact with patients or protected health information)	7/11/2016 1:03:55 PM
Benton County	Courtney	Brackeen	Part 2: Nursing Education Healthcare WBL Regulations and Procedures (required for any teaching having contact with patients or protected health information)	7/11/2016 1:13:32 PM
Benton County	Courtney	Brackeen	Teaching Nutrition Science and Diet Therapy	7/14/2016 9:19:49 AM
Benton County	Jill	Jones	Teaching Career Exploration & Employability Skills: FREE Resources for Your Classroom	7/13/2016 3:21:35 PM
Benton County	Jill	Jones	Critical Thinking and Problem Solving Skills in Education & Training and Human Services	7/13/2016 12:52:35 PM
Benton County	Jill	Jones	Teaching Nutrition Science and Diet Therapy	7/14/2016 9:14:47 AM
Benton County	Jill	Jones	Tools for Challenge Standards	7/13/2016 2:03:03 PM
Benton County	Jill	Jones	Strategies for Incorporating Nutrition Science In the Classroom	7/13/2016 9:14:49 AM
Benton County	Heather	Lynch	Business, Marketing, and Finance Resource Roundup	7/13/2016 2:21:13 PM
Benton County	Heather	Lynch	Aligning Classroom Rigor to Prepare Students for Postsecondary Expectations	7/13/2016 9:40:20 AM
Benton County	Heather	Lynch	Civic Engagement: Building Better Citizens	7/12/2016 1:25:10 PM
Benton County	Heather	Lynch	Got Questions?	7/13/2016 1:09:09 PM
Benton County	Heather	Lynch	TUESDAY General Session	7/12/2016 9:25:54 AM
Benton County	Heather	Lynch	Motivating Students in the Business Classroom	7/12/2016 10:48:48 AM
Benton County	Jennifer	Pierce	Business, Marketing, and Finance Resource Roundup	7/13/2016 2:19:22 PM
Benton County	Jennifer	Pierce	Aligning Classroom Rigor to Prepare Students for Postsecondary Expectations	7/13/2016 9:40:17 AM
Benton County	Jennifer	Pierce	Civic Engagement: Building Better Citizens	7/12/2016 1:21:18 PM
Benton County	Jennifer	Pierce	Got Questions?	7/13/2016 1:09:06 PM
Benton County	Jennifer	Pierce	TUESDAY General Session	7/12/2016 9:25:48 AM
Benton County	Jennifer	Pierce	Motivating Students in the Business Classroom	7/12/2016 10:48:44 AM
Benton County	Keasha	Floyd	Statewide Dual Credit - Introduction to Agriculture Business	7/15/2016 8:45:34 AM
Benton County	Keasha	Floyd	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:44:58 AM
Benton County	Keasha	Floyd	Statewide Dual Credit: General Session_Friday	7/15/2016 7:56:31 AM
Benton County	Keasha	Floyd	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:41:51 AM
Benton County	Lucas	Jones	Statewide Dual Credit: General Session_Thursday	7/14/2016 9:25:29 AM
Benton County	Lucas	Jones	Statewide Dual Credit - Health Information Technology	7/15/2016 8:47:23 AM
Benton County	Lucas	Jones	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:44:46 AM
Benton County	Lucas	Jones	Statewide Dual Credit: General Session_Friday	7/15/2016 7:52:11 AM
Benton County	Erica	Lynch	Statewide Dual Credit - Criminal Justice	7/14/2016 9:19:59 AM
Benton County	Erica	Lynch	Statewide Dual Credit - Criminal Justice	7/15/2016 8:57:55 AM
Benton County	Kristy	Phifer	Statewide Dual Credit - Psychology	7/15/2016 8:42:56 AM
Benton County	Kristy	Phifer	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:46:17 AM
Benton County	Kristy	Phifer	Statewide Dual Credit: General Session_Friday	7/15/2016 7:44:45 AM
Bledsoe County	William	DeBord	TUESDAY General Session	7/12/2016 9:25:11 AM
Bledsoe County	William	DeBord	eTIGER Navigation and Data Reporting - for CTE Teachers	7/12/2016 2:23:30 PM
Bledsoe County	William	DeBord	Motivating Students in the Business Classroom	7/12/2016 10:50:01 AM
Bledsoe County	William	DeBord	Industry Certifications for Students	7/12/2016 1:15:12 PM
Bledsoe County	William	DeBord	Tackling Test Anxiety	7/13/2016 9:24:25 AM
Bledsoe County	William	DeBord	Preparing Students for Postsecondary and Workforce	7/13/2016 1:11:52 PM
Bledsoe County	Kris	Fraday	Fingerprinting Activities for the Classroom	7/13/2016 9:32:25 AM

Bledsoe County	Kris	Frady	Advanced Manufacturing	7/12/2016 10:50:58 AM
Bledsoe County	Kris	Frady	Personal Finance Partners of the Roundtable	7/13/2016 1:10:58 PM
Bledsoe County	Kris	Frady	Career Exploration for Freshmen & Sophomores: Not Just Projects!	7/13/2016 2:15:36 PM
Bledsoe County	Kris	Frady	eTIGER Navigation and Data Reporting - for CTE Teachers	7/12/2016 2:23:16 PM
Bledsoe County	Kris	Frady	Industry Certifications for Students	7/12/2016 1:15:44 PM
Bledsoe County	Kris	Frady	TUESDAY General Session	7/12/2016 9:27:06 AM
Bledsoe County	Jerry	Frizzell	TUESDAY General Session	7/12/2016 9:25:08 AM
Bledsoe County	Jerry	Frizzell	Advanced Manufacturing	7/12/2016 10:54:36 AM
Bledsoe County	Jerry	Frizzell	Tennessee's Workforce of the Future	7/13/2016 1:13:10 PM
Bledsoe County	Jerry	Frizzell	eTIGER Navigation and Data Reporting - for CTE Teachers	7/12/2016 2:23:20 PM
Bledsoe County	Jerry	Frizzell	Industry Certifications for Students	7/12/2016 1:20:40 PM
Bledsoe County	Jerry	Frizzell	Tackling Test Anxiety	7/13/2016 9:28:54 AM
Bledsoe County	Jerry	Frizzell	DECA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/13/2016 2:10:48 PM
Bledsoe County	Terry	Hatfield	Service King Collision Repair START Program: A Win/Win School/Business Partnership	7/12/2016 10:49:00 AM
Bledsoe County	Terry	Hatfield	Tennessee's Workforce of the Future	7/13/2016 1:12:07 PM
Bledsoe County	Terry	Hatfield	eTIGER Navigation and Data Reporting - for CTE Teachers	7/12/2016 2:31:03 PM
Bledsoe County	Terry	Hatfield	Industry Certifications for Students	7/12/2016 1:20:52 PM
Bledsoe County	Terry	Hatfield	Tackling Test Anxiety	7/13/2016 9:28:49 AM
Bledsoe County	Terry	Hatfield	Automotive Repair As A High Tech Career Path	7/12/2016 1:25:04 PM
Bledsoe County	Terry	Hatfield	DECA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/13/2016 2:10:42 PM
Bledsoe County	Russell	Koch	Embedding Personal Goal Setting and Self-Monitoring into the Curriculum	7/13/2016 9:32:15 AM
Bledsoe County	Russell	Koch	Thinking and Problem Solving	7/12/2016 1:26:27 PM
Bledsoe County	Russell	Koch	TUESDAY General Session	7/12/2016 9:26:09 AM
Bledsoe County	Russell	Koch	Collaboration Rotation: Sharing Promising Practices	7/13/2016 1:06:41 PM
Bledsoe County	Russell	Koch	Wednesday General Session	7/13/2016 10:37:17 AM
Bledsoe County	Russell	Koch	Earning Their Stripes, Connecting the Work-Based Learning: Career Practicum to Early Postsecondary opportunities.	7/13/2016 1:20:51 PM
Bledsoe County	Russell	Koch	Positive Peer Pressure: Preparing The Student For Greatness	7/12/2016 10:47:19 AM
Bledsoe County	Russell	Koch	Motivating Students in the Business Classroom	7/12/2016 10:53:10 AM
Bledsoe County	Steve	Reel	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:59:19 AM
Bledsoe County	Steve	Reel	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:55:15 AM
Bledsoe County	Steve	Reel	High Quality Student Portfolios	7/12/2016 2:18:59 PM
Bledsoe County	Steve	Reel	Beyond ACT Prep - Improving Student Readiness (and ACT scores) through Leadership	7/13/2016 9:24:43 AM
Bledsoe County	Steve	Reel	Leveraging your School Counselor for Student Success	7/11/2016 1:01:47 PM
Bledsoe County	Steve	Reel	Providing Early Postsecondary Opportunities for All Students	7/12/2016 1:22:22 PM
Bledsoe County	Steve	Reel	RTI ² +CTE = Creating Connections	7/13/2016 1:13:42 PM
Bledsoe County	Steve	Reel	TUESDAY General Session	7/12/2016 9:27:12 AM
Bledsoe County	Imogene	Roberson	TUESDAY General Session	7/12/2016 9:25:21 AM
Bledsoe County	Imogene	Roberson	eTIGER Navigation and Data Reporting - for CTE Teachers	7/12/2016 2:23:23 PM
Bledsoe County	Imogene	Roberson	Motivating Students in the Business Classroom	7/12/2016 10:50:06 AM
Bledsoe County	Imogene	Roberson	Industry Certifications for Students	7/12/2016 1:15:21 PM
Bledsoe County	Imogene	Roberson	Tackling Test Anxiety	7/13/2016 9:24:28 AM
Bledsoe County	Imogene	Roberson	Preparing Students for Postsecondary and Workforce	7/13/2016 1:11:47 PM
Bledsoe County	Jennifer	Terry	Ask me about CTE!	7/12/2016 2:25:01 PM
Bledsoe County	Jennifer	Terry	TUESDAY General Session	7/12/2016 9:24:25 AM
Bledsoe County	Jennifer	Terry	TUESDAY General Session	7/12/2016 9:24:33 AM
Bledsoe County	Jennifer	Terry	TUESDAY General Session	7/12/2016 9:24:42 AM
Bledsoe County	Jennifer	Terry	Streamlining the Senior Follow Up Process	7/12/2016 10:53:34 AM
Bledsoe County	Jennifer	Terry	Industry Certifications for Students	7/12/2016 1:32:58 PM
Bledsoe County Correctional	Bobbie	Hurd	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:44:48 AM
Bledsoe County Correctional	Bobbie	Hurd	Wednesday General Session	7/13/2016 10:38:26 AM
Bledsoe County Correctional	Bobbie	Hurd	Keeping Tennessee Students in Tennessee: Meeting, Event, Exhibition, and Convention (MEEC) Management at MTSU	7/13/2016 9:32:21 AM
Bledsoe County Correctional	Bobbie	Hurd	TUESDAY General Session	7/12/2016 9:32:13 AM
Bledsoe County Correctional	Bobbie	Hurd	FoolProof...Real Free Financial Literacy Curriculum for your Classroom or Organization	7/12/2016 1:04:45 PM

Bledsoe County Correctional	Bobbie	Hurd	Critical Thinking and Problem Solving Skills in Education & Training and Human Services	7/13/2016 1:05:41 PM
Bledsoe County Correctional	Vince	Pendergrass	Implementing an Unmanned Aerial System Program of Study	7/12/2016 1:26:01 PM
Bledsoe County Correctional	Vince	Pendergrass	Work-Based Learning: Lessons Learned from the First Year of Professional Learning Communities	7/13/2016 9:35:27 AM
Bledsoe County Correctional	Vince	Pendergrass	Wednesday General Session	7/13/2016 10:27:55 AM
Bledsoe County Correctional	Vince	Pendergrass	Incorporating the Farm Business Management CDE into Agribusiness Classes	7/11/2016 1:08:27 PM
Bledsoe County Correctional	Vince	Pendergrass	TUESDAY General Session	7/12/2016 9:13:05 AM
Bledsoe County Correctional	Vince	Pendergrass	Integrating 21st Century Skills into Dual Credit Greenhouse Management by Collaborating with Biology classes	7/12/2016 10:50:47 AM
Blount County	Mike	Johnson	Business, Marketing, and Finance Resource Roundup	7/13/2016 2:13:33 PM
Blount County	Mike	Johnson	Connecting Real- World Problems to Real-World Projects	7/12/2016 2:32:19 PM
Blount County	Mike	Johnson	FBLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 3:37:52 PM
Blount County	Mike	Johnson	Integrating STEM Across the Subjects	7/13/2016 3:15:07 PM
Blount County	Mike	Johnson	Learning Communities for Manufacturing Careers (LCMC)	7/12/2016 2:22:38 PM
Blount County	Mike	Johnson	Personal Finance: Real & Relevant Digital Resources for Grades 3-12	7/12/2016 1:12:33 PM
Blount County	Mike	Johnson	You Mean I have to Show up on Time?	7/11/2016 10:31:27 AM
Blount County	Mike	Johnson	Motivating Students in the Business Classroom	7/12/2016 10:40:26 AM
Blount County	Randy	Puckett	New STEM Teacher Training	7/12/2016 8:33:12 AM
Blount County	Randy	Puckett	Business, Marketing, and Finance Resource Roundup	7/13/2016 2:14:01 PM
Blount County	Randy	Puckett	New STEM Teacher Training	7/15/2016 8:11:53 AM
Blount County	Randy	Puckett	TUESDAY General Session	7/12/2016 9:25:34 AM
Blount County	Randy	Puckett	Virtual Enterprise as a Capstone Project-Based Learning Experience	7/13/2016 9:16:01 AM
Blount County	Randy	Puckett	Integrating STEM Across the Subjects	7/13/2016 3:03:38 PM
Blount County	Randy	Puckett	Learning Communities for Manufacturing Careers (LCMC)	7/12/2016 2:19:18 PM
Blount County	Randy	Puckett	New STEM Teacher Training	7/11/2016 12:21:51 PM
Blount County	Randy	Puckett	The Case for CASE: Top 10 Reasons You Should Incorporate the Curriculum for Agricultural Science Education in your Program	7/11/2016 10:31:39 AM
Blount County	Randy	Puckett	New STEM Teacher Training	7/14/2016 8:26:50 AM
Blount County	Randy	Puckett	Tennessee's Workforce of the Future	7/14/2016 1:30:42 PM
Blount County	Matt	Talley	Business, Marketing, and Finance Resource Roundup	7/13/2016 2:13:38 PM
Blount County	Matt	Talley	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 9:55:53 AM
Blount County	Matt	Talley	Knife Skills in the Classroom- Instructor Grading and Execution	7/12/2016 1:15:57 PM
Blount County	Matt	Talley	Integrating STEM Across the Subjects	7/13/2016 3:14:44 PM
Blount County	Matt	Talley	High Quality Student Portfolios	7/12/2016 3:23:59 PM
Blount County	Matt	Talley	You Mean I have to Show up on Time?	7/11/2016 10:55:23 AM
Blount County	Matt	Talley	Getting to Know Creative Coding through Games and Apps	7/12/2016 10:31:46 AM
Blount County	Dena	Eakins	Part 1: Healthcare WBL Regulations and Procedures (required for any teacher having contact with patients or protected health information)	7/11/2016 7:57:31 AM
Blount County	LeighAnna	Everett	Part 1: Healthcare WBL Regulations and Procedures (required for any teacher having contact with patients or protected health information)	7/11/2016 7:57:40 AM
Blount County	LeighAnna	Everett	Literacy in CTE- Leveraging High Quality Texts in the CTE Classroom	7/12/2016 1:26:11 PM
Blount County	LeighAnna	Everett	TUESDAY General Session	7/12/2016 9:23:17 AM
Blount County	LeighAnna	Everett	Got Questions?	7/13/2016 2:13:53 PM
Blount County	LeighAnna	Everett	Cluster Collaboration: Sharing Promising Practices with Fellow Health Science Teachers	7/13/2016 1:01:23 PM
Blount County	LeighAnna	Everett	Part 2: Nursing Education Healthcare WBL Regulations and Procedures (required for any teaching having contact with patients or protected health information)	7/11/2016 1:10:55 PM
Blount County	LeighAnna	Everett	High Quality Student Portfolios	7/12/2016 3:33:02 PM
Blount County	Linda	Goins	Work-Based Learning: Lessons Learned from the First Year of Professional Learning Communities	7/13/2016 9:31:09 AM
Blount County	Linda	Goins	Teaching as a Profession Classroom Activities & Discussion	7/12/2016 2:24:27 PM
Blount County	Linda	Goins	Critical Thinking and Problem Solving Skills in Education & Training and Human Services	7/13/2016 1:00:00 PM
Blount County	Linda	Goins	Using Case Studies and other Authentic Learning Experiences in the Human Services Pathway	7/12/2016 3:29:25 PM
Blount County	Linda	Goins	Teaching Nutrition Science and Diet Therapy	7/14/2016 9:13:48 AM
Blount County	Ellen	Green	Wednesday General Session	7/13/2016 10:55:06 AM
Blount County	Ellen	Green	Critical Thinking and Problem Solving Skills in Education & Training and Human Services	7/13/2016 1:00:08 PM
Blount County	Ellen	Green	Using Case Studies and other Authentic Learning Experiences in the Human Services Pathway	7/12/2016 3:32:34 PM

Blount County	Ellen	Green	Beef for the Classroom!	7/12/2016 2:36:35 PM
Blount County	Ellen	Green	Teaching Nutrition Science and Diet Therapy	7/14/2016 9:14:38 AM
Blount County	Ellen	Green	Strategies for Incorporating Nutrition Science In the Classroom	7/13/2016 9:33:08 AM
Blount County	Lindy	Hall	Part 1: Healthcare WBL Regulations and Procedures (required for any teacher having contact with patients or protected health information)	7/11/2016 7:57:13 AM
Blount County	Lindy	Hall	Part 2: Nursing Education Healthcare WBL Regulations and Procedures (required for any teaching having contact with patients or protected health information)	7/11/2016 1:36:26 PM
Blount County	Penny	Kimsey	Wednesday General Session	7/13/2016 10:54:26 AM
Blount County	Penny	Kimsey	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:48:05 AM
Blount County	Penny	Kimsey	Beef and Nutrition for the Classroom	7/12/2016 3:24:05 PM
Blount County	Penny	Kimsey	Knife Skills in the Classroom- Instructor Grading and Execution	7/12/2016 1:16:21 PM
Blount County	Penny	Kimsey	Integrating STEM Across the Subjects	7/13/2016 3:13:29 PM
Blount County	Penny	Kimsey	TUESDAY General Session	7/12/2016 9:41:17 AM
Blount County	Penny	Kimsey	Critical Thinking and Problem Solving Skills in Education & Training and Human Services	7/13/2016 12:51:19 PM
Blount County	Penny	Kimsey	Teaching Nutrition Science and Diet Therapy	7/14/2016 9:13:42 AM
Blount County	Penny	Kimsey	Strategies for Incorporating Nutrition Science In the Classroom	7/13/2016 9:30:07 AM
Blount County	Charles	Patton	Literacy in CTE- Leveraging High Quality Texts in the CTE Classroom	7/12/2016 1:17:17 PM
Blount County	Charles	Patton	TUESDAY General Session	7/12/2016 9:25:43 AM
Blount County	Charles	Patton	You Mean I have to Show up on Time?	7/11/2016 10:38:43 AM
Blount County	Melanie	Pritchard	Part 1: Healthcare WBL Regulations and Procedures (required for any teacher having contact with patients or protected health information)	7/11/2016 7:57:36 AM
Blount County	Melanie	Pritchard	You Mean I have to Show up on Time?	7/11/2016 10:29:58 AM
Blount County	Alisa	Teffeteller	Office for Civil Rights Methods of Administration (MOA) Program	7/13/2016 9:17:44 AM
Blount County	Alisa	Teffeteller	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:47:00 AM
Blount County	Alisa	Teffeteller	Ask me about CTE!	7/12/2016 2:17:34 PM
Blount County	Alisa	Teffeteller	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:53:27 AM
Blount County	Alisa	Teffeteller	Teaching 21st Century Skills through CTE Standards	7/12/2016 3:24:37 PM
Blount County	Alisa	Teffeteller	Tennessee's Workforce of the Future	7/13/2016 1:01:17 PM
Blount County	Alisa	Teffeteller	Differentiation & Scaffolding	7/13/2016 2:16:54 PM
Blount County	Alisa	Teffeteller	Integrating STEM Across the Subjects	7/13/2016 3:08:49 PM
Blount County	Alisa	Teffeteller	Leveraging your School Counselor for Student Success	7/11/2016 12:44:35 PM
Blount County	Alisa	Teffeteller	TUESDAY General Session	7/12/2016 9:18:31 AM
Blount County	Alisa	Teffeteller	Industry Certifications for Students	7/12/2016 1:20:58 PM
Blount County	Alisa	Teffeteller	Wednesday General Session	7/13/2016 10:46:55 AM
Blount County	John	West	Vertical Alignment of CTE Programs of Study with Postsecondary Programs	7/13/2016 3:16:22 PM
Blount County	John	West	Business, Marketing, and Finance Resource Roundup	7/13/2016 2:12:49 PM
Blount County	John	West	Work-Based Learning: Lessons Learned from the First Year of Professional Learning Communities	7/13/2016 9:25:43 AM
Blount County	John	West	Wednesday General Session	7/13/2016 10:58:54 AM
Blount County	John	West	Building Career Readiness through Progressive Career Experiences	7/13/2016 1:12:24 PM
Blount County	John	West	TUESDAY General Session	7/12/2016 9:32:40 AM
Blount County	John	West	Advanced Manufacturing	7/12/2016 10:51:31 AM
Blount County	John	West	Teaching 21st Century Skills through CTE Standards	7/12/2016 1:21:54 PM
Blount County	John	West	Providing Early Postsecondary Opportunities for All Students	7/12/2016 2:19:34 PM
Blount County	John	West	What does a "Ready" Employee Look Like? (And How do we know if our Students are on Track?)	7/12/2016 3:27:23 PM
Blount County	Jessica	White	Part 1: Healthcare WBL Regulations and Procedures (required for any teacher having contact with patients or protected health information)	7/11/2016 7:57:08 AM
Bradford Special School District	Kyle	Gehring	Requirements for Developing a Quality 12-Month Agricultural Education Program	7/11/2016 3:22:48 PM
Bradford Special School District	Kyle	Gehring	TUESDAY General Session	7/12/2016 9:25:24 AM
Bradford Special School District	Kyle	Gehring	FFA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 1:09:46 PM
Bradford Special School District	Kyle	Gehring	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 9:44:50 AM
Bradford Special School District	Kyle	Gehring	Incorporating the Farm Business Management CDE into Agribusiness Classes	7/11/2016 1:14:04 PM
Bradford Special School District	Kyle	Gehring	STEM Game Changer: Proven Model Driving STEM Career Awareness and Academic Interests	7/12/2016 10:48:45 AM
Bradford Special School District	Kyle	Gehring	Teaching for Critical Thinking in Agriscience Education	7/11/2016 2:09:08 PM

Bradford Special School District	Kyle	Gehring	Beef for the Classroom!	7/12/2016 2:24:25 PM
Bradford Special School District	Stephanie	Pate	TUESDAY General Session	7/12/2016 9:24:01 AM
Bradford Special School District	Stephanie	Pate	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:46:25 AM
Bradford Special School District	Stephanie	Pate	Wednesday General Session	7/13/2016 10:35:33 AM
Bradford Special School District	Stephanie	Pate	CTSO Officer Advisor Advice	7/13/2016 3:14:30 PM
Bradford Special School District	Stephanie	Pate	Beyond ACT Prep - Improving Student Readiness (and ACT scores) through Leadership	7/13/2016 2:16:02 PM
Bradford Special School District	Stephanie	Pate	Universal Design for Learning in CTE	7/13/2016 9:25:22 AM
Bradford Special School District	Stephanie	Pate	FoolProof...Real Free Financial Literacy Curriculum for your Classroom or Organization	7/12/2016 1:08:27 PM
Bradford Special School District	Stephanie	Pate	RTI ² +CTE = Creating Connections	7/13/2016 1:06:25 PM
Bradford Special School District	Stephanie	Pate	Using Case Studies and other Authentic Learning Experiences in the Human Services Pathway	7/12/2016 3:30:15 PM
Bradley County	Arlette	Robinson	Introduction to Local Plans for New CTE Directors	7/11/2016 8:48:40 AM
Bradley County	Arlette	Robinson	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 12:59:10 PM
Bradley County	Arlette	Robinson	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:41:40 AM
Bradley County	Arlette	Robinson	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:49:27 AM
Bradley County	Arlette	Robinson	eTIGER Navigation and Data Attesting - for CTE Directors	7/12/2016 3:25:10 PM
Bradley County	Arlette	Robinson	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 9:55:33 AM
Bradley County	Arlette	Robinson	High Quality Student Portfolios	7/12/2016 2:23:51 PM
Bradley County	Arlette	Robinson	Career Exploration for Freshmen & Sophomores: Not Just Projects!	7/13/2016 2:20:01 PM
Bradley County	Arlette	Robinson	TN STEM Leadership Council Update	7/13/2016 1:25:49 PM
Bradley County	Arlette	Robinson	Beyond ACT Prep - Improving Student Readiness (and ACT scores) through Leadership	7/13/2016 9:34:13 AM
Bradley County	Arlette	Robinson	Leveraging your School Counselor for Student Success	7/11/2016 12:38:45 PM
Bradley County	Arlette	Robinson	TUESDAY General Session	7/12/2016 9:24:15 AM
Bradley County	Arlette	Robinson	Wednesday General Session	7/13/2016 10:32:43 AM
Bradley County	Lu Ann	Carey	FFA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 1:27:29 PM
Bradley County	Lu Ann	Carey	Engaging Students Through Food Science Laboratory Activities	7/11/2016 10:53:28 AM
Bradley County	Lu Ann	Carey	Integrating 21st Century Skills into Dual Credit Greenhouse Management by Collaborating with Biology classes	7/12/2016 10:50:22 AM
Bradley County	Lu Ann	Carey	Teaching for Critical Thinking in Agriscience Education	7/11/2016 2:39:37 PM
Bradley County	Lu Ann	Carey	TUESDAY General Session	7/12/2016 9:39:04 AM
Bradley County	Heather	Turner	New STEM Teacher Training	7/12/2016 8:28:21 AM
Bradley County	Heather	Turner	New STEM Teacher Training	7/13/2016 8:33:58 AM
Bradley County	Heather	Turner	New STEM Teacher Training	7/15/2016 8:15:08 AM
Bradley County	Heather	Turner	New STEM Teacher Training	7/11/2016 12:19:07 PM
Bradley County	Heather	Turner	New STEM Teacher Training	7/11/2016 12:19:12 PM
Bradley County	Heather	Turner	New STEM Teacher Training	7/14/2016 8:13:47 AM
Bradley County	Heather	Turner	TUESDAY General Session	7/12/2016 9:25:51 AM
Bradley County	Heather	Turner	Wednesday General Session	7/13/2016 10:39:04 AM
Bradley County	Lorie	Harris	Part 1: Healthcare WBL Regulations and Procedures (required for any teacher having contact with patients or protected health information)	7/11/2016 1:06:03 PM
Bradley County	Lorie	Harris	High Quality Student Portfolios	7/12/2016 2:23:05 PM
Bradley County	Lorie	Harris	What does a "Ready" Employee Look Like? (And How do we know if our Students are on Track?)	7/12/2016 3:34:46 PM
Bradley County	Lorie	Harris	HOSA for 2016-17: Preparing Students to be College and Career Ready	7/13/2016 2:03:04 PM
Bradley County	Lorie	Harris	Strategies for Incorporating Nutrition Science In the Classroom	7/13/2016 9:27:16 AM
Bristol City	Pamela	Moore	Part 1: Healthcare WBL Regulations and Procedures (required for any teacher having contact with patients or protected health information)	7/11/2016 7:47:17 AM
Bristol City	Pamela	Moore	SkillsUSA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/13/2016 3:21:35 PM
Bristol City	Pamela	Moore	TUESDAY General Session	7/12/2016 9:19:32 AM
Bristol City	Pamela	Moore	Thinking and Problem Solving	7/12/2016 3:25:48 PM
Bristol City	Pamela	Moore	Cluster Collaboration: Sharing Promising Practices with Fellow Health Science Teachers	7/13/2016 1:05:42 PM
Bristol City	Pamela	Moore	Tips and Tools for Implementing iCEV in the CTE Classroom	7/12/2016 10:49:03 AM
Bristol City	Pamela	Moore	High Quality Student Portfolios	7/12/2016 2:25:16 PM
Bristol City	Pamela	Moore	Teaching 21st Century Skills through CTE Standards	7/12/2016 1:13:36 PM
Bristol City	Pamela	Moore	HOSA for 2016-17: Preparing Students to be College and Career Ready	7/13/2016 2:17:06 PM
Bristol City	Pamela	Moore	Strategies for Incorporating Nutrition Science In the Classroom	7/13/2016 9:37:13 AM

Bristol Tennessee City Schools	Chelsie	Del Gaudio	Providing Quality Feedback to Students	7/12/2016 1:22:11 PM
Bristol Tennessee City Schools	Chelsie	Del Gaudio	Advisory Council Recruitment, Retention, and Best Practices	7/13/2016 9:30:07 AM
Bristol Tennessee City Schools	Chelsie	Del Gaudio	Wednesday General Session	7/13/2016 10:31:48 AM
Bristol Tennessee City Schools	Chelsie	Del Gaudio	TUESDAY General Session	7/12/2016 9:12:31 AM
Bristol Tennessee City Schools	Chelsie	Del Gaudio	Making STEM Exciting & Real: Easy to Use (& Free!) Digital Resources	7/12/2016 2:26:58 PM
Bristol Tennessee City Schools	Chelsie	Del Gaudio	Getting to Know Creative Coding through Games and Apps	7/12/2016 10:50:07 AM
Bristol Tennessee City Schools	Chelsie	Del Gaudio	What does a "Ready" Employee Look Like? (And How do we know if our Students are on Track?)	7/12/2016 3:26:32 PM
Bristol Tennessee City Schools	Chelsie	Del Gaudio	Preparing Students for Postsecondary and Workforce	7/13/2016 1:08:01 PM
Bristol Tennessee City Schools	Brad	Goodman	Open Up a Can of "I Can!"	7/12/2016 3:20:12 PM
Bristol Tennessee City Schools	Brad	Goodman	SkillsUSA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/13/2016 3:20:31 PM
Bristol Tennessee City Schools	Brad	Goodman	Advisory Council Recruitment, Retention, and Best Practices	7/13/2016 9:29:30 AM
Bristol Tennessee City Schools	Brad	Goodman	Wednesday General Session	7/13/2016 10:30:34 AM
Bristol Tennessee City Schools	Brad	Goodman	Embedding Personal Goal Setting and Self-Monitoring into the Curriculum	7/13/2016 2:09:56 PM
Bristol Tennessee City Schools	Brad	Goodman	Work-Based Learning and the Personalized Learning Plan; Is It Really Necessary?	7/12/2016 10:46:19 AM
Bristol Tennessee City Schools	Brad	Goodman	High Quality Student Portfolios	7/12/2016 2:26:24 PM
Bristol Tennessee City Schools	Brad	Goodman	TUESDAY General Session	7/12/2016 9:33:14 AM
Bristol Tennessee City Schools	Brad	Goodman	Industry Certifications for Students	7/12/2016 1:20:16 PM
Bristol Tennessee City Schools	Brad	Goodman	What does a "Ready" Employee Look Like? (And How do we know if our Students are on Track?)	7/12/2016 3:27:00 PM
Bristol Tennessee City Schools	Michelle	Phillips	Help with Challenging Health Insurance Standards	7/12/2016 10:49:51 AM
Bristol Tennessee City Schools	Michelle	Phillips	Help with Challenging Health Insurance Standards	7/12/2016 10:50:17 AM
Bristol Tennessee City Schools	Michelle	Phillips	Providing Quality Feedback to Students	7/12/2016 1:22:14 PM
Bristol Tennessee City Schools	Michelle	Phillips	Embedding Personal Goal Setting and Self-Monitoring into the Curriculum	7/13/2016 9:38:03 AM
Bristol Tennessee City Schools	Michelle	Phillips	Thinking and Problem Solving	7/12/2016 3:31:57 PM
Bristol Tennessee City Schools	Michelle	Phillips	Externship Team Debrief	7/14/2016 8:46:47 AM
Bristol Tennessee City Schools	Michelle	Phillips	Cluster Collaboration: Sharing Promising Practices with Fellow Health Science Teachers	7/13/2016 1:05:37 PM
Bristol Tennessee City Schools	Michelle	Phillips	Helping Your Students Handle Stress	7/13/2016 3:23:38 PM
Bristol Tennessee City Schools	Michelle	Phillips	High Quality Student Portfolios	7/12/2016 2:24:38 PM
Bristol Tennessee City Schools	Michelle	Phillips	TUESDAY General Session	7/12/2016 9:12:38 AM
Bristol Tennessee City Schools	Michelle	Phillips	Wednesday General Session	7/13/2016 10:41:16 AM
Bristol Tennessee City Schools	Michelle	Phillips	HOSA for 2016-17: Preparing Students to be College and Career Ready	7/13/2016 2:19:57 PM
Bristol Tennessee City Schools	Steve	Playl	Introduction to Local Plans for New CTE Directors	7/11/2016 9:13:27 AM
Bristol Tennessee City Schools	Steve	Playl	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:56:20 AM
Bristol Tennessee City Schools	Steve	Playl	ASVAB Career Exploration Program: Comprehensive and Free	7/13/2016 2:22:44 PM
Bristol Tennessee City Schools	Steve	Playl	TUESDAY General Session	7/12/2016 9:19:12 AM
Bristol Tennessee City Schools	Steve	Playl	Advisory Council Recruitment, Retention, and Best Practices	7/13/2016 9:35:02 AM
Bristol Tennessee City Schools	Steve	Playl	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:55:20 AM
Bristol Tennessee City Schools	Steve	Playl	New CTE Director - What NOW?	7/12/2016 2:22:05 PM
Bristol Tennessee City Schools	Steve	Playl	Externship Team Debrief	7/14/2016 9:00:33 AM
Bristol Tennessee City Schools	Steve	Playl	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 10:04:28 AM
Bristol Tennessee City Schools	Steve	Playl	Tennessee's Workforce of the Future	7/13/2016 1:10:41 PM
Bristol Tennessee City Schools	Steve	Playl	Finding The Way: A Guide to Work-Based Learning (WBL), Career and Technical Student Organizations (CTSOs), and Early Postsecondary Opportunities (EPSO) for New CTE Directors	7/11/2016 11:21:18 AM
Bristol Tennessee City Schools	Steve	Playl	Leveraging your School Counselor for Student Success	7/11/2016 12:59:46 PM
Bristol Tennessee City Schools	Steve	Playl	CTE and the Drive to 55	7/12/2016 1:20:05 PM
Bristol Tennessee City Schools	Steve	Playl	Wednesday General Session	7/13/2016 10:47:07 AM
Bristol Tennessee City Schools	Stacy	Singleton	Help with Challenging Health Insurance Standards	7/12/2016 10:49:25 AM
Bristol Tennessee City Schools	Stacy	Singleton	Leveraging your School Counselor for Student Success	7/13/2016 1:03:41 PM
Bristol Tennessee City Schools	Stacy	Singleton	SkillsUSA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/13/2016 3:12:46 PM
Bristol Tennessee City Schools	Stacy	Singleton	Wednesday General Session	7/13/2016 10:53:36 AM
Bristol Tennessee City Schools	Stacy	Singleton	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:51:27 AM
Bristol Tennessee City Schools	Stacy	Singleton	Strategically Planning for Coaching Educators in CTE	7/12/2016 1:19:45 PM
Bristol Tennessee City Schools	Stacy	Singleton	Thinking and Problem Solving	7/12/2016 3:23:34 PM
Bristol Tennessee City Schools	Stacy	Singleton	Incorporating New Teaching Strategies in the Cosmetology Class	7/12/2016 1:23:10 PM

Bristol Tennessee City Schools	Stacy	Singleton	FFA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 1:17:30 PM
Bristol Tennessee City Schools	Stacy	Singleton	High Quality Student Portfolios	7/12/2016 2:42:21 PM
Bristol Tennessee City Schools	Stacy	Singleton	TUESDAY General Session	7/12/2016 9:21:06 AM
Bristol Tennessee City Schools	Stacy	Singleton	Critical Thinking and Problem Solving Skills in Education & Training and Human Services	7/13/2016 1:11:28 PM
Bristol Tennessee City Schools	Stacy	Singleton	Tools for Challenge Standards	7/13/2016 2:09:53 PM
Bristol Tennessee City Schools	Stacy	Singleton	Strategies for Incorporating Nutrition Science In the Classroom	7/13/2016 9:37:09 AM
Camden Central High School	William	Blow	Service-Learning	7/14/2016 9:19:29 AM
Campbell County	Nathaniel	Morton	The Case for CASE: Top 10 Reasons You Should Incorporate the Curriculum for Agricultural Science Education in your Program	7/11/2016 1:02:43 PM
Campbell County	Nathaniel	Morton	Requirements for Developing a Quality 12-Month Agricultural Education Program	7/12/2016 10:44:14 AM
Campbell County	Nathaniel	Morton	Thinking and Problem Solving	7/12/2016 3:40:47 PM
Campbell County	Nathaniel	Morton	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 9:45:43 AM
Campbell County	Nathaniel	Morton	Here Are Your Keys, Good Luck - Expectations and Planning for New Teachers	7/11/2016 2:16:51 PM
Campbell County	Nathaniel	Morton	Integrating 21st Century Skills into Dual Credit Greenhouse Management by Collaborating with Biology classes	7/12/2016 10:33:59 AM
Campbell County	Nathaniel	Morton	Postsecondary Jump Start; The Opportunity of College Credit for High School Students: A Teacher's Perspective	7/12/2016 2:25:21 PM
Campbell County	Nathaniel	Morton	Building Relationships with Local and Regional Industry to Support Agriculture Mechanics Programs	7/11/2016 1:23:13 PM
Campbell County	Nathaniel	Morton	Providing Early Postsecondary Opportunities for All Students	7/12/2016 1:50:24 PM
Campbell County	Amy	Stephens	Literacy in CTE- Leveraging High Quality Texts in the CTE Classroom	7/12/2016 1:25:35 PM
Campbell County	Amy	Stephens	High Quality Student Portfolios	7/12/2016 2:24:24 PM
Campbell County	Amy	Stephens	You Mean I have to Show up on Time?	7/11/2016 10:42:24 AM
Campbell County	Amy	Stephens	Motivating Students in the Business Classroom	7/12/2016 10:41:19 AM
Campbell County	Amy	Stephens	Service-Learning	7/14/2016 9:24:35 AM
Campbell County	Brian	Nelson	Criminal Justice New Teacher Training	7/14/2016 10:06:12 AM
Campbell County	Brian	Nelson	Fingerprinting Activities for the Classroom	7/13/2016 9:20:27 AM
Campbell County	Brian	Nelson	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 9:46:03 AM
Campbell County	Brian	Nelson	Criminal Justice Alignment with a Vision of Excellence	7/12/2016 1:27:12 PM
Campbell County	Brian	Nelson	You Mean I have to Show up on Time?	7/11/2016 10:37:36 AM
Campbell County	Brian	Nelson	TUESDAY General Session	7/12/2016 9:23:23 AM
Campbell County	Brian	Nelson	eTIGER Navigation and Data Reporting - for CTE Teachers	7/12/2016 2:35:14 PM
Campbell County	Brian	Nelson	Getting to Know Creative Coding through Games and Apps	7/12/2016 10:54:51 AM
Campbell County	Brian	Nelson	Ideas for Teaching and Assessing Criminal Justice Standards	7/13/2016 1:08:48 PM
Campbell County	Brian	Nelson	Wednesday General Session	7/13/2016 10:53:29 AM
Campbell County	Angela	Bostic	Service-Learning	7/14/2016 9:21:13 AM
Campbell County	Traci	Chambers	Wednesday General Session	7/13/2016 10:47:24 AM
Campbell County	Traci	Chambers	Keeping Tennessee Students in Tennessee: Meeting, Event, Exhibition, and Convention (MEEC) Management at MTSU	7/13/2016 9:21:24 AM
Campbell County	Traci	Chambers	High Quality Student Portfolios	7/12/2016 2:20:16 PM
Campbell County	Traci	Chambers	Personal Finance: Real & Relevant Digital Resources for Grades 3-12	7/12/2016 1:19:30 PM
Campbell County	Traci	Chambers	You Mean I have to Show up on Time?	7/11/2016 10:35:53 AM
Campbell County	Traci	Chambers	TUESDAY General Session	7/12/2016 9:36:52 AM
Campbell County	Traci	Chambers	Motivating Students in the Business Classroom	7/12/2016 10:46:49 AM
Campbell County	Traci	Chambers	School-Based Enterprise - How and where do I Start?	7/13/2016 1:06:51 PM
Campbell County	Traci	Chambers	DECA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/13/2016 3:02:09 PM
Campbell County	Michael	Comer	Criminal Justice New Teacher Training	7/14/2016 10:06:22 AM
Campbell County	Michael	Comer	Fingerprinting Activities for the Classroom	7/13/2016 9:20:15 AM
Campbell County	Michael	Comer	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 9:46:21 AM
Campbell County	Michael	Comer	TUESDAY General Session	7/12/2016 9:23:09 AM
Campbell County	Michael	Comer	Criminal Justice Alignment with a Vision of Excellence	7/12/2016 1:27:07 PM
Campbell County	Michael	Comer	You Mean I have to Show up on Time?	7/11/2016 10:38:21 AM
Campbell County	Michael	Comer	eTIGER Navigation and Data Reporting - for CTE Teachers	7/12/2016 2:35:04 PM
Campbell County	Michael	Comer	Getting to Know Creative Coding through Games and Apps	7/12/2016 10:53:47 AM
Campbell County	Michael	Comer	Ideas for Teaching and Assessing Criminal Justice Standards	7/13/2016 1:08:23 PM
Campbell County	Michael	Comer	Wednesday General Session	7/13/2016 10:53:26 AM
Campbell County	Robbie	Heatherly	Introduction to Local Plans for New CTE Directors	7/11/2016 8:55:50 AM

Campbell County	Robbie	Heatherly	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 8:01:05 AM
Campbell County	Robbie	Heatherly	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:53:55 AM
Campbell County	Robbie	Heatherly	New CTE Director - What NOW?	7/12/2016 2:23:15 PM
Campbell County	Robbie	Heatherly	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 9:52:41 AM
Campbell County	Robbie	Heatherly	Finding The Way: A Guide to Work-Based Learning (WBL), Career and Technical Student Organizations (CTSOs), and Early Postsecondary Opportunities (EPSO) for New CTE Directors	7/11/2016 11:17:08 AM
Campbell County	Robbie	Heatherly	Beyond ACT Prep - Improving Student Readiness (and ACT scores) through Leadership	7/13/2016 9:31:48 AM
Campbell County	Robbie	Heatherly	Leveraging your School Counselor for Student Success	7/11/2016 1:05:48 PM
Campbell County	Robbie	Heatherly	CTE and the Drive to 55	7/12/2016 1:18:41 PM
Campbell County	Destyn	Marlow	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:43:25 AM
Campbell County	Destyn	Marlow	Incorporating New Teaching Strategies in the Cosmetology Class	7/12/2016 1:11:59 PM
Campbell County	Destyn	Marlow	You Mean I have to Show up on Time?	7/11/2016 10:42:45 AM
Campbell County	Debra Lynn	Massengill	Service-Learning	7/14/2016 9:19:11 AM
Campbell County	Robin	Mullens	TUESDAY General Session	7/12/2016 9:35:02 AM
Campbell County	Robin	Mullens	FCCLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 2:19:36 PM
Campbell County	Robin	Mullens	Involving Business and Industry in your CTSO and Classroom	7/12/2016 10:49:44 AM
Campbell County	Robin	Mullens	Critical Thinking and Problem Solving Skills in Education & Training and Human Services	7/13/2016 1:01:02 PM
Campbell County	Robin	Mullens	Using Case Studies and other Authentic Learning Experiences in the Human Services Pathway	7/12/2016 3:31:55 PM
Campbell County	Robin	Mullens	Wednesday General Session	7/13/2016 10:53:09 AM
Campbell County	Robin	Mullens	Automotive Repair As A High Tech Career Path	7/12/2016 1:08:10 PM
Campbell County	Robin	Mullens	Strategies for Incorporating Nutrition Science In the Classroom	7/13/2016 9:31:42 AM
Campbell County	Jamey	Poston	Introduction to Local Plans for New CTE Directors	7/11/2016 9:05:35 AM
Campbell County	Jamey	Poston	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:55:28 AM
Campbell County	Jamey	Poston	Service King Collision Repair START Program: A Win/Win School/Business Partnership	7/12/2016 10:34:38 AM
Campbell County	Jamey	Poston	Selecting Growth and Achievement Measures for Teacher Evaluations	7/13/2016 9:31:01 AM
Campbell County	Jamey	Poston	You Mean I have to Show up on Time?	7/11/2016 10:29:34 AM
Campbell County	Jamey	Poston	Leveraging your School Counselor for Student Success	7/11/2016 12:58:22 PM
Campbell County	Jamey	Poston	eTIGER Navigation and Data Reporting - for CTE Teachers	7/12/2016 2:19:55 PM
Campbell County	Jamey	Poston	Automotive Repair As A High Tech Career Path	7/12/2016 1:25:29 PM
Campbell County	Allison	Poston	Introduction to Local Plans for New CTE Directors	7/11/2016 9:05:17 AM
Campbell County	Allison	Poston	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:55:20 AM
Campbell County	Allison	Poston	Service King Collision Repair START Program: A Win/Win School/Business Partnership	7/12/2016 10:31:18 AM
Campbell County	Allison	Poston	Selecting Growth and Achievement Measures for Teacher Evaluations	7/13/2016 9:30:54 AM
Campbell County	Allison	Poston	You Mean I have to Show up on Time?	7/11/2016 10:29:22 AM
Campbell County	Allison	Poston	Leveraging your School Counselor for Student Success	7/11/2016 12:58:04 PM
Campbell County	Allison	Poston	eTIGER Navigation and Data Reporting - for CTE Teachers	7/12/2016 2:20:02 PM
Campbell County	Allison	Poston	Student Success in Post Secondary Automotive Training	7/12/2016 3:31:57 PM
Campbell County	Allison	Poston	Automotive Repair As A High Tech Career Path	7/12/2016 1:25:38 PM
Campbell County	Chris	Ralston	New STEM Teacher Training	7/12/2016 8:40:25 AM
Campbell County	Chris	Ralston	Advisory Council Recruitment, Retention, and Best Practices	7/13/2016 9:25:49 AM
Campbell County	Chris	Ralston	TUESDAY General Session	7/12/2016 9:24:55 AM
Campbell County	Chris	Ralston	Advanced Manufacturing	7/12/2016 12:56:10 PM
Campbell County	Chris	Ralston	Wednesday General Session	7/13/2016 10:34:17 AM
Campbell County	Chris	Ralston	10 Hour OSHA Approved Safety Class	7/14/2016 8:40:23 AM
Campbell County	Chris	Ralston	Industry Certifications for Students	7/12/2016 3:31:05 PM
Campbell County	Chris	Ralston	eTIGER Navigation and Data Reporting - for CTE Teachers	7/12/2016 2:21:22 PM
Campbell County	Chris	Ralston	10 Hour OSHA Approved Safety Class	7/15/2016 8:39:30 AM
Campbell County	Eric	Reynolds	Requirements for Developing a Quality 12-Month Agricultural Education Program	7/11/2016 3:18:25 PM
Campbell County	Eric	Reynolds	Integrating 21st Century Skills into Dual Credit Greenhouse Management by Collaborating with Biology classes	7/12/2016 1:03:22 PM
Campbell County	Eric	Reynolds	Beef and Nutrition for the Classroom	7/12/2016 3:28:14 PM
Campbell County	Eric	Reynolds	Poultry and Egg Education Project (PEEP): Food Safety Lessons for Integration with the Food Science Program of Study	7/12/2016 2:30:18 PM
Campbell County	Eric	Reynolds	FFA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 1:01:46 PM
Campbell County	Eric	Reynolds	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 9:45:28 AM

Campbell County	Eric	Reynolds	Increasing Literacy in our Animal Science Classes	7/11/2016 2:27:21 PM
Campbell County	Eric	Reynolds	The Case for CASE: Top 10 Reasons You Should Incorporate the Curriculum for Agricultural Science Education in your Program	7/11/2016 10:46:36 AM
Campbell County	Amy	Wolfenbarger	Cluster Collaboration: Sharing Promising Practices with Fellow Health Science Teachers	7/13/2016 1:02:34 PM
Campbell County	Amy	Wolfenbarger	HOSA for 2016-17: Preparing Students to be College and Career Ready	7/13/2016 2:13:35 PM
Cannon County	Bill	Bowman	Service King Collision Repair START Program: A Win/Win School/Business Partnership	7/12/2016 10:41:35 AM
Cannon County	Bill	Bowman	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 10:09:42 AM
Cannon County	Linda	Cook	Part 1: Healthcare WBL Regulations and Procedures (required for any teacher having contact with patients or protected health information)	7/11/2016 7:38:24 AM
Cannon County	Linda	Cook	Help with Challenging Health Insurance Standards	7/12/2016 10:49:10 AM
Cannon County	Linda	Cook	FCCLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 2:28:13 PM
Cannon County	Linda	Cook	Wednesday General Session	7/13/2016 10:38:39 AM
Cannon County	Linda	Cook	Got Questions?	7/13/2016 2:26:27 PM
Cannon County	Linda	Cook	Cluster Collaboration: Sharing Promising Practices with Fellow Health Science Teachers	7/13/2016 1:53:00 PM
Cannon County	Linda	Cook	TUESDAY General Session	7/12/2016 9:22:35 AM
Cannon County	Linda	Cook	Part 2: Nursing Education Healthcare WBL Regulations and Procedures (required for any teaching having contact with patients or protected health information)	7/11/2016 1:26:25 PM
Cannon County	Linda	Cook	Industry Certifications for Students	7/12/2016 1:29:36 PM
Cannon County	Linda	Cook	What does a "Ready" Employee Look Like? (And How do we know if our Students are on Track?)	7/12/2016 3:23:59 PM
Cannon County	Linda	Cook	Strategies for Incorporating Nutrition Science In the Classroom	7/13/2016 9:19:24 AM
Cannon County	Crystal	Kennedy	Business, Marketing, and Finance Resource Roundup	7/13/2016 2:05:19 PM
Cannon County	Crystal	Kennedy	Service King Collision Repair START Program: A Win/Win School/Business Partnership	7/12/2016 10:58:39 AM
Cannon County	Crystal	Kennedy	Wednesday General Session	7/13/2016 10:44:04 AM
Cannon County	Crystal	Kennedy	TUESDAY General Session	7/12/2016 9:22:30 AM
Cannon County	Crystal	Kennedy	Marketing to Centennials	7/13/2016 1:22:56 PM
Cannon County	Crystal	Kennedy	Keeping Tennessee Students in Tennessee: Meeting, Event, Exhibition, and Convention (MEEC) Management at MTSU	7/13/2016 9:24:17 AM
Cannon County	Crystal	Kennedy	High Quality Student Portfolios	7/12/2016 2:22:09 PM
Cannon County	Crystal	Kennedy	The ABC's of SBE's	7/12/2016 3:31:23 PM
Cannon County	Crystal	Kennedy	Tennessee's Workforce of the Future	7/13/2016 3:17:40 PM
Cannon County	Crystal	Kennedy	Industry Certifications for Students	7/12/2016 1:26:32 PM
Cannon County	Connie	Lorance	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:51:17 AM
Cannon County	Connie	Lorance	FCCLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 2:25:38 PM
Cannon County	Connie	Lorance	Wednesday General Session	7/13/2016 10:35:05 AM
Cannon County	Connie	Lorance	CTSO Officer Advisor Advice	7/13/2016 3:19:13 PM
Cannon County	Connie	Lorance	TUESDAY General Session	7/12/2016 9:22:26 AM
Cannon County	Connie	Lorance	Critical Thinking and Problem Solving Skills in Education & Training and Human Services	7/13/2016 1:07:45 PM
Cannon County	Connie	Lorance	Involving Business and Industry in your CTSO and Classroom	7/12/2016 1:31:53 PM
Cannon County	Connie	Lorance	What does a "Ready" Employee Look Like? (And How do we know if our Students are on Track?)	7/12/2016 3:23:54 PM
Cannon County	Connie	Lorance	Tools for Challenge Standards	7/13/2016 2:12:16 PM
Cannon County	Connie	Lorance	Strategies for Incorporating Nutrition Science In the Classroom	7/13/2016 9:19:19 AM
Cannon County	Courtney	Nichols	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:59:01 AM
Cannon County	Courtney	Nichols	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:52:18 AM
Cannon County	Courtney	Nichols	TUESDAY General Session	7/12/2016 9:25:38 AM
Cannon County	Courtney	Nichols	FFA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 1:13:26 PM
Cannon County	Courtney	Nichols	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 9:44:16 AM
Cannon County	Courtney	Nichols	Leveraging your School Counselor for Student Success	7/11/2016 1:01:20 PM
Cannon County	Laura	Simmons	Business, Marketing, and Finance Resource Roundup	7/13/2016 2:05:16 PM
Cannon County	Laura	Simmons	Service King Collision Repair START Program: A Win/Win School/Business Partnership	7/12/2016 11:00:32 AM
Cannon County	Laura	Simmons	Ask me about CTE!	7/12/2016 2:22:28 PM
Cannon County	Laura	Simmons	Marketing to Centennials	7/13/2016 1:23:08 PM
Cannon County	Laura	Simmons	Marketing to Centennials	7/13/2016 1:23:12 PM
Cannon County	Laura	Simmons	TUESDAY General Session	7/12/2016 9:21:47 AM
Cannon County	Laura	Simmons	Keeping Tennessee Students in Tennessee: Meeting, Event, Exhibition, and Convention (MEEC) Management at MTSU	7/13/2016 9:24:22 AM

Cannon County	Laura	Simmons	FBLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 3:29:10 PM
Cannon County	Laura	Simmons	Wednesday General Session	7/13/2016 10:44:04 AM
Cannon County	Laura	Simmons	Tennessee's Workforce of the Future	7/13/2016 3:18:27 PM
Cannon County	Laura	Simmons	Industry Certifications for Students	7/12/2016 1:28:07 PM
Cannon County	Dorinda	Walker	Business, Marketing, and Finance Resource Roundup	7/13/2016 2:05:24 PM
Cannon County	Dorinda	Walker	Service King Collision Repair START Program: A Win/Win School/Business Partnership	7/12/2016 10:58:42 AM
Cannon County	Dorinda	Walker	Ask me about CTE!	7/12/2016 2:22:23 PM
Cannon County	Dorinda	Walker	Wednesday General Session	7/13/2016 10:44:11 AM
Cannon County	Dorinda	Walker	TUESDAY General Session	7/12/2016 9:22:27 AM
Cannon County	Dorinda	Walker	Marketing to Centennials	7/13/2016 1:23:04 PM
Cannon County	Dorinda	Walker	Keeping Tennessee Students in Tennessee: Meeting, Event, Exhibition, and Convention (MEEC) Management at MTSU	7/13/2016 9:24:09 AM
Cannon County	Dorinda	Walker	Tennessee's Workforce of the Future	7/13/2016 3:17:44 PM
Cannon County	Dorinda	Walker	Industry Certifications for Students	7/12/2016 1:26:39 PM
Cannon County	Dorinda	Walker	What does a "Ready" Employee Look Like? (And How do we know if our Students are on Track?)	7/12/2016 3:29:05 PM
Carroll County	Dennis	Stokes	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:49:34 AM
Carroll County	Dennis	Stokes	TUESDAY General Session	7/12/2016 9:04:53 AM
Carroll County	Dennis	Stokes	Implementing an Unmanned Aerial System Program of Study	7/12/2016 1:20:18 PM
Carroll County	Dennis	Stokes	Work-Based Learning and the Personalized Learning Plan; Is It Really Necessary?	7/12/2016 10:49:04 AM
Carroll County	Dennis	Stokes	eTIGER Navigation and Data Attesting - for CTE Directors	7/12/2016 3:28:31 PM
Carroll County	Dennis	Stokes	Leveraging your School Counselor for Student Success	7/11/2016 12:48:18 PM
Carroll County	Bob	Tucker	Finding The Way: A Guide to Work-Based Learning (WBL), Career and Technical Student Organizations (CTSOs), and Early Postsecondary Opportunities (EPSO) for New CTE Directors	7/12/2016 8:41:46 AM
Carroll County	Bob	Tucker	TUESDAY General Session	7/12/2016 9:18:41 AM
Carroll County	Bob	Tucker	Cluster Collaboration: Sharing Promising Practices with Fellow Law and Public Safety Cluster Teachers	7/12/2016 3:31:45 PM
Carroll County	Bob	Tucker	Fingerprinting Activities for the Classroom	7/13/2016 9:37:23 AM
Carroll County	Bob	Tucker	Work-Based Learning and the Personalized Learning Plan; Is It Really Necessary?	7/12/2016 10:49:55 AM
Carroll County	Bob	Tucker	Criminal Justice Alignment with a Vision of Excellence	7/12/2016 1:19:03 PM
Carroll County	Bob	Tucker	Part 2: Nursing Education Healthcare WBL Regulations and Procedures (required for any teaching having contact with patients or protected health information)	7/11/2016 1:17:06 PM
Carroll County	Bob	Tucker	You Mean I have to Show up on Time?	7/11/2016 10:30:22 AM
Carroll County	Bob	Tucker	eTIGER Navigation and Data Reporting - for CTE Teachers	7/12/2016 2:27:08 PM
Carroll County	Bob	Tucker	Wednesday General Session	7/13/2016 10:28:52 AM
Carroll County	Mitchell	Whitworth	10 Hour OSHA Approved Safety Class	7/14/2016 8:43:29 AM
Carroll County	Mitchell	Whitworth	10 Hour OSHA Approved Safety Class	7/15/2016 8:40:16 AM
Carter County	Joshua	Armentrout	Building Regional/Local Relationships with Employers and utilizing Regional Business Partners in the Food Science Program of Study	7/12/2016 10:35:24 AM
Carter County	Joshua	Armentrout	Building Regional/Local Relationships with Employers and utilizing Regional Business Partners in the Food Science Program of Study	7/12/2016 10:52:57 AM
Carter County	Mickey	Taylor	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:46:48 AM
Carter County	Mickey	Taylor	Leveraging your School Counselor for Student Success	7/11/2016 12:44:03 PM
Carter County	Mickey	Taylor	FoolProof...Real Free Financial Literacy Curriculum for your Classroom or Organization	7/12/2016 1:00:30 PM
Carter County	Mickey	Taylor	Building Regional/Local Relationships with Employers and utilizing Regional Business Partners in the Food Science Program of Study	7/12/2016 10:35:10 AM
CEV Multimedia	Lonnie	Johnson	Tips and Tools for Implementing iCEV in the CTE Classroom	7/12/2016 10:29:55 AM
Cheatham County	Kim	Taylor	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 8:01:15 AM
Cheatham County	Kim	Taylor	You Mean I have to Show up on Time?	7/11/2016 10:58:00 AM
Cheatham County	Kim	Taylor	Leveraging your School Counselor for Student Success	7/11/2016 1:05:57 PM
Cheatham County	Tara	Watson	TUESDAY General Session	7/12/2016 9:46:14 AM
Cheatham County	Kelly	Hutchison	Help with Challenging Health Insurance Standards	7/12/2016 10:48:31 AM
Cheatham County	Kelly	Hutchison	TUESDAY General Session	7/12/2016 9:37:07 AM
Cheatham County	Kelly	Hutchison	TUESDAY General Session	7/12/2016 9:39:30 AM
Cheatham County	Kelly	Hutchison	Wednesday General Session	7/13/2016 10:39:54 AM
Cheatham County	Kelly	Hutchison	Strategies for Incorporating Nutrition Science In the Classroom	7/13/2016 9:39:37 AM

Cheatham County	Kyla	Arrington	Help with Challenging Health Insurance Standards	7/12/2016 10:48:36 AM
Cheatham County	Kyla	Arrington	TUESDAY General Session	7/12/2016 9:37:04 AM
Cheatham County	Kyla	Arrington	Wednesday General Session	7/13/2016 10:39:56 AM
Cheatham County	Kyla	Arrington	Strategies for Incorporating Nutrition Science In the Classroom	7/13/2016 9:39:42 AM
Cheatham County	Scotty	Cook	Service King Collision Repair START Program: A Win/Win School/Business Partnership	7/12/2016 10:37:56 AM
Cheatham County	Scotty	Cook	Implementing an Unmanned Aerial System Program of Study	7/12/2016 1:23:06 PM
Cheatham County	Scotty	Cook	Student Success in Post Secondary Automotive Training	7/12/2016 3:16:49 PM
Cheatham County	Rita	Earle	TUESDAY General Session	7/12/2016 9:28:12 AM
Cheatham County	Rita	Earle	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:46:20 AM
Cheatham County	Rita	Earle	FCCLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 2:16:38 PM
Cheatham County	Rita	Earle	Using Case Studies and other Authentic Learning Experiences in the Human Services Pathway	7/12/2016 3:26:30 PM
Cheatham County	Rita	Earle	Involving Business and Industry in your CTSO and Classroom	7/12/2016 1:17:28 PM
Cheatham County	Rita	Earle	Teaching Nutrition Science and Diet Therapy	7/14/2016 9:13:08 AM
Cheatham County	Adam	Fleetwood	Wednesday General Session	7/13/2016 10:44:40 AM
Cheatham County	Adam	Fleetwood	Strengthening Secondary Tier One Instruction with Differentiation Strategies	7/13/2016 1:15:54 PM
Cheatham County	Adam	Fleetwood	Keeping Tennessee Students in Tennessee: Meeting, Event, Exhibition, and Convention (MEEC) Management at MTSU	7/13/2016 9:16:56 AM
Cheatham County	Adam	Fleetwood	Ideas for Teaching and Assessing Criminal Justice Standards	7/13/2016 1:07:07 PM
Cheatham County	Karen	Hall	I DON'T Have to Put My Phone Away?	7/12/2016 2:32:26 PM
Cheatham County	Karen	Hall	SkillsUSA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/13/2016 3:18:13 PM
Cheatham County	Karen	Hall	Wednesday General Session	7/13/2016 10:38:40 AM
Cheatham County	Karen	Hall	Cluster Collaboration: Sharing Promising Practices with Fellow Law and Public Safety Cluster Teachers	7/12/2016 3:27:18 PM
Cheatham County	Karen	Hall	TUESDAY General Session	7/12/2016 9:39:43 AM
Cheatham County	Karen	Hall	Tips and Tools for Implementing iCEV in the CTE Classroom	7/12/2016 10:48:50 AM
Cheatham County	Karen	Hall	Criminal Justice Alignment with a Vision of Excellence	7/12/2016 1:26:47 PM
Cheatham County	Karen	Hall	Criminal Justice New Teacher Training	7/14/2016 7:49:40 AM
Cheatham County	Karen	Hall	Connecting Real-World Criminal Justice Standards to General Education Content	7/13/2016 9:25:05 AM
Cheatham County	Karen	Hall	Ideas for Teaching and Assessing Criminal Justice Standards	7/13/2016 1:06:51 PM
Cheatham County	Toni	Hawley	Requirements for Developing a Quality 12-Month Agricultural Education Program	7/11/2016 3:28:39 PM
Cheatham County	Toni	Hawley	FFA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/13/2016 8:02:39 AM
Cheatham County	Toni	Hawley	Beef and Nutrition for the Classroom	7/12/2016 3:27:53 PM
Cheatham County	Toni	Hawley	FFA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 1:21:04 PM
Cheatham County	Toni	Hawley	Increasing Literacy in our Animal Science Classes	7/11/2016 2:38:03 PM
Cheatham County	Toni	Hawley	FFA 101: An Introduction to the CTSO for Agriculture, Food and Natural Resources Teachers	7/11/2016 1:27:09 PM
Cheatham County	Toni	Hawley	Postsecondary Jump Start; The Opportunity of College Credit for High School Students: A Teacher's Perspective	7/12/2016 2:32:15 PM
Cheatham County	Toni	Hawley	The Case for CASE: Top 10 Reasons You Should Incorporate the Curriculum for Agricultural Science Education in your Program	7/11/2016 10:46:34 AM
Cheatham County	Toni	Hawley	Teaching as a Profession Classroom Activities & Discussion	7/12/2016 2:26:02 PM
Cheatham County	Toni	Hawley	Why Settle for a STEM or a CORE when You Can Grow the Entire Fruit?	7/12/2016 10:39:41 AM
Cheatham County	Timothy	Knipp	Wednesday General Session	7/13/2016 10:39:14 AM
Cheatham County	Timothy	Knipp	Statewide Dual Credit: Plant Science	7/14/2016 7:43:02 AM
Cheatham County	Timothy	Knipp	Connecting Real-World Criminal Justice Standards to General Education Content	7/13/2016 9:21:26 AM
Cheatham County	Timothy	Knipp	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:56:58 AM
Cheatham County	Timothy	Knipp	Statewide Dual Credit: General Session_Friday	7/15/2016 7:47:48 AM
Cheatham County	Timothy	Knipp	Ideas for Teaching and Assessing Criminal Justice Standards	7/13/2016 1:06:55 PM
Cheatham County	Timothy	Knipp	Statewide Dual Credit - Criminal Justice	7/15/2016 8:43:18 AM
Cheatham County	Kelly	Lewis	Help with Challenging Health Insurance Standards	7/12/2016 10:37:54 AM
Cheatham County	Kelly	Lewis	Part 1: Healthcare WBL Regulations and Procedures (required for any teacher having contact with patients or protected health information)	7/11/2016 1:05:21 PM
Cheatham County	Kelly	Lewis	Beef and Nutrition for the Classroom	7/12/2016 3:25:30 PM
Cheatham County	Kelly	Lewis	Lessons Learned: Setting Up a Clinical Internship	7/12/2016 1:23:47 PM
Cheatham County	Scott	Pascarella	Statewide Dual Credit - Criminal Justice	7/14/2016 9:18:35 AM
Cheatham County	Scott	Pascarella	Connecting Real-World Criminal Justice Standards to General Education Content	7/13/2016 9:09:39 AM
Cheatham County	Scott	Pascarella	Wednesday General Session	7/13/2016 10:38:40 AM

Cheatham County	Scott	Pascarella	Statewide Dual Credit: General Session_Thursday	7/14/2016 8:06:07 AM
Cheatham County	Scott	Pascarella	Statewide Dual Credit: General Session_Friday	7/15/2016 7:47:52 AM
Cheatham County	Scott	Pascarella	Ideas for Teaching and Assessing Criminal Justice Standards	7/13/2016 1:07:00 PM
Cheatham County	Scott	Pascarella	Statewide Dual Credit - Criminal Justice	7/15/2016 8:45:07 AM
Cheatham County	Easlin	Robinson	Statewide Dual Credit: General Session_Thursday	7/14/2016 8:59:03 AM
Cheatham County	Easlin	Robinson	Poultry and Egg Education Project (PEEP): Food Safety Lessons for Integration with the Food Science Program of Study	7/12/2016 2:21:45 PM
Cheatham County	Easlin	Robinson	Thinking and Problem Solving	7/12/2016 3:23:45 PM
Cheatham County	Easlin	Robinson	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 9:54:40 AM
Cheatham County	Easlin	Robinson	Statewide Dual Credit - Health Information Technology	7/15/2016 8:46:47 AM
Cheatham County	Easlin	Robinson	Statewide Dual Credit - Health Information Technology	7/15/2016 8:46:54 AM
Cheatham County	Easlin	Robinson	Statewide Dual Credit - Health Information Technology	7/15/2016 8:46:56 AM
Cheatham County	Easlin	Robinson	Engaging Students Through Food Science Laboratory Activities	7/11/2016 11:00:37 AM
Cheatham County	Easlin	Robinson	Integrating 21st Century Skills into Dual Credit Greenhouse Management by Collaborating with Biology classes	7/12/2016 10:49:10 AM
Cheatham County	Easlin	Robinson	Automotive Repair As A High Tech Career Path	7/12/2016 2:18:48 PM
Cheatham County	John	Staggs	Implementing an Unmanned Aerial System Program of Study	7/12/2016 1:10:49 PM
Cheatham County	John	Staggs	Growing your Dual Enrollment Opportunities	7/12/2016 10:47:40 AM
Cheatham County	John	Staggs	Why Settle for a STEM or a CORE when You Can Grow the Entire Fruit?	7/12/2016 10:40:11 AM
Cheatham County	Kimberly	Wilkins	Requirements for Developing a Quality 12-Month Agricultural Education Program	7/11/2016 3:35:58 PM
Cheatham County	Kimberly	Wilkins	FFA 101: An Introduction to the CTSO for Agriculture, Food and Natural Resources Teachers	7/11/2016 1:20:52 PM
Cheatham County	Kimberly	Wilkins	Here Are Your Keys, Good Luck - Expectations and Planning for New Teachers	7/11/2016 2:32:29 PM
Cheatham County	Kimberly	Wilkins	Integrating 21st Century Skills into Dual Credit Greenhouse Management by Collaborating with Biology classes	7/12/2016 10:53:06 AM
Cheatham County	Kimberly	Wilkins	You Mean I have to Show up on Time?	7/11/2016 10:21:42 AM
Cheatham County	Kimberly	Wilkins	TUESDAY General Session	7/12/2016 9:38:25 AM
Cheatham County	Tonya	Chase	RTIB-The Role of School Counselors	7/14/2016 1:21:35 PM
Cheatham County	Tonya	Chase	Beyond PowerPoint: Special Events to Promote a College-Going Culture	7/14/2016 10:20:53 AM
Cheatham County	Tonya	Chase	Returning to Learning Following a Concussion	7/14/2016 9:20:12 AM
Cheatham County	Tonya	Chase	Postsecondary Resources for Students with Disabilities	7/14/2016 11:15:58 AM
Cheatham County	Lori	Duncan	FAFSA Changes for 2016-2017 Graduates	7/14/2016 11:16:04 AM
Cheatham County	Lori	Duncan	ASVAB Career Exploration Program: Comprehensive and Free	7/14/2016 2:28:16 PM
Cheatham County	Lori	Duncan	Beyond PowerPoint: Special Events to Promote a College-Going Culture	7/14/2016 10:19:58 AM
Cheatham County	Lori	Duncan	The SAT Suite of Assessments	7/14/2016 9:18:49 AM
Cheatham County	Lori	Duncan	Statewide Dual Credit: General Session_Thursday	7/14/2016 8:00:08 AM
Cheatham County	Lori	Duncan	Tennessee's Workforce of the Future	7/14/2016 1:21:00 PM
Cheatham County	Trevor	Johnston	Requirements for Developing a Quality 12-Month Agricultural Education Program	7/11/2016 3:37:27 PM
Cheatham County	Trevor	Johnston	Service King Collision Repair START Program: A Win/Win School/Business Partnership	7/12/2016 10:50:54 AM
Cheatham County	Trevor	Johnston	FFA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 1:20:55 PM
Cheatham County	Trevor	Johnston	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 9:55:46 AM
Cheatham County	Trevor	Johnston	FFA 101: An Introduction to the CTSO for Agriculture, Food and Natural Resources Teachers	7/11/2016 1:28:36 PM
Cheatham County	Trevor	Johnston	Here Are Your Keys, Good Luck - Expectations and Planning for New Teachers	7/11/2016 2:36:24 PM
Cheatham County	Trevor	Johnston	Postsecondary Jump Start; The Opportunity of College Credit for High School Students: A Teacher's Perspective	7/12/2016 2:31:54 PM
Cheatham County	Trevor	Johnston	The Case for CASE: Top 10 Reasons You Should Incorporate the Curriculum for Agricultural Science Education in your Program	7/11/2016 10:44:09 AM
Cheatham County	Trevor	Johnston	TUESDAY General Session	7/12/2016 9:31:46 AM
Cheatham County	Trevor	Johnston	Why Settle for a STEM or a CORE when You Can Grow the Entire Fruit?	7/12/2016 10:52:48 AM
Cheatham County	Shannon	Rakes	Advanced Manufacturing	7/12/2016 10:42:21 AM
Cheatham County	Shannon	Rakes	Learning Communities for Manufacturing Careers (LCMC)	7/12/2016 2:19:09 PM
Chester County	Jon	Frye	TACTE Business Meeting	7/13/2016 4:03:22 PM
Chester County	Jon	Frye	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:44:15 AM
Chester County	Jon	Frye	TUESDAY General Session	7/12/2016 9:18:53 AM
Chester County	Jon	Frye	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:53:35 AM
Chester County	Jon	Frye	Tennessee's Workforce of the Future	7/13/2016 1:04:29 PM
Chester County	Jon	Frye	Leveraging your School Counselor for Student Success	7/11/2016 12:39:45 PM
Chester County	Jon	Frye	ESSA and Perkins: A Well-Rounded Relationship	7/13/2016 9:07:16 AM

Chester County	Margaret Jill	Irwin	Advisory Council Recruitment, Retention, and Best Practices	7/13/2016 10:04:42 AM
Chester County	Margaret Jill	Irwin	Wednesday General Session	7/13/2016 10:28:21 AM
Chester County	Margaret Jill	Irwin	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:22:32 AM
Chester County	Margaret Jill	Irwin	Connecting Real- World Problems to Real-World Projects	7/12/2016 2:23:57 PM
Chester County	Margaret Jill	Irwin	Teaching Developmentally Appropriate Connections to Tennessee State Standards in Early Childhood	7/13/2016 9:20:24 AM
Chester County	Margaret Jill	Irwin	Helping Your Students Handle Stress	7/13/2016 3:11:10 PM
Chester County	Margaret Jill	Irwin	Differentiation & Scaffolding	7/13/2016 2:10:00 PM
Chester County	Margaret Jill	Irwin	Critical Thinking and Problem Solving Skills in Education & Training and Human Services	7/13/2016 12:48:56 PM
Chester County	Margaret Jill	Irwin	Using Case Studies and other Authentic Learning Experiences in the Human Services Pathway	7/12/2016 3:32:16 PM
Chester County	Margaret Jill	Irwin	Involving Business and Industry in your CTSO and Classroom	7/12/2016 1:04:41 PM
Chester County	Christie	Pugh	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 9:42:35 AM
Chester County	Wes	McPeake	Statewide Dual Credit - Criminal Justice	7/14/2016 9:17:31 AM
Chester County	Wes	McPeake	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:46:29 AM
Chester County	Wes	McPeake	Statewide Dual Credit: General Session_Friday	7/15/2016 7:47:28 AM
Chester County	Wes	McPeake	Statewide Dual Credit - Criminal Justice	7/15/2016 8:44:36 AM
Claiborne County	Melissa	Edwards	Growing your Dual Enrollment Opportunities	7/12/2016 10:53:00 AM
Claiborne County	Melissa	Edwards	TUESDAY General Session	7/12/2016 9:40:47 AM
Claiborne County	Melissa	Edwards	Postsecondary Jump Start; The Opportunity of College Credit for High School Students: A Teacher's Perspective	7/12/2016 2:42:29 PM
Claiborne County	Melissa	Edwards	FoolProof...Real Free Financial Literacy Curriculum for your Classroom or Organization	7/12/2016 1:06:37 PM
Claiborne County	Melissa	Edwards	RTI ² +CTE = Creating Connections	7/13/2016 12:54:58 PM
Claiborne County	Melissa	Edwards	Using Case Studies and other Authentic Learning Experiences in the Human Services Pathway	7/12/2016 3:29:53 PM
Claiborne County	Melissa	Edwards	Wednesday General Session	7/13/2016 10:52:58 AM
Clarksville-Montgomery County	Paula	Austin-Drugmand	Service-Learning	7/14/2016 9:17:59 AM
Clarksville-Montgomery County	Tommy	Badon	Requirements for Developing a Quality 12-Month Agricultural Education Program	7/11/2016 3:36:53 PM
Clarksville-Montgomery County	Tommy	Badon	FFA 101: An Introduction to the CTSO for Agriculture, Food and Natural Resources Teachers	7/11/2016 1:22:07 PM
Clarksville-Montgomery County	Tommy	Badon	Here Are Your Keys, Good Luck - Expectations and Planning for New Teachers	7/11/2016 2:25:27 PM
Clarksville-Montgomery County	Tommy	Badon	The Case for CASE: Top 10 Reasons You Should Incorporate the Curriculum for Agricultural Science Education in your Program	7/11/2016 10:20:38 AM
Clarksville-Montgomery County	John	Froboese	Wednesday General Session	7/13/2016 10:32:31 AM
Clarksville-Montgomery County	John	Froboese	Advanced Manufacturing	7/12/2016 10:50:24 AM
Clarksville-Montgomery County	John	Froboese	Differentiation & Scaffolding	7/13/2016 2:12:07 PM
Clarksville-Montgomery County	John	Froboese	Learning Communities for Manufacturing Careers (LCMC)	7/12/2016 2:21:22 PM
Clarksville-Montgomery County	John	Froboese	Advisory Council Recruitment, Retention, and Best Practices	7/13/2016 1:01:41 PM
Clarksville-Montgomery County	John	Froboese	You Mean I have to Show up on Time?	7/11/2016 10:22:44 AM
Clarksville-Montgomery County	John	Froboese	Realizing the Benefits of using a Student Management System (SMS) to Help Guide Instruction	7/13/2016 9:23:45 AM
Clarksville-Montgomery County	John	Froboese	TUESDAY General Session	7/12/2016 9:25:08 AM
Clarksville-Montgomery County	John	Froboese	TUESDAY General Session	7/12/2016 9:25:13 AM
Clarksville-Montgomery County	Karen	Pitts	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 8:03:29 AM
Clarksville-Montgomery County	Karen	Pitts	TUESDAY General Session	7/12/2016 9:22:39 AM
Clarksville-Montgomery County	Karen	Pitts	Wednesday General Session	7/13/2016 10:44:50 AM
Clarksville-Montgomery County	Karen	Pitts	Literacy in CTE- Leveraging High Quality Texts in the CTE Classroom	7/12/2016 1:04:08 PM
Clarksville-Montgomery County	Karen	Pitts	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 9:55:37 AM
Clarksville-Montgomery County	Karen	Pitts	Finding The Way: A Guide to Work-Based Learning (WBL), Career and Technical Student Organizations (CTSOs), and Early Postsecondary Opportunities (EPSO) for New CTE Directors	7/11/2016 11:23:57 AM
Clarksville-Montgomery County	Karen	Pitts	TN STEM Leadership Council Update	7/13/2016 1:18:22 PM
Clarksville-Montgomery County	Karen	Pitts	Leveraging your School Counselor for Student Success	7/11/2016 1:09:51 PM
Clarksville-Montgomery County	Karen	Pitts	ESSA and Perkins: A Well-Rounded Relationship	7/13/2016 9:23:15 AM
Clarksville-Montgomery County	Karen	Pitts	Streamlining the Senior Follow Up Process	7/12/2016 10:38:24 AM
Clarksville-Montgomery County	Karen	Pitts	What does a "Ready" Employee Look Like? (And How do we know if our Students are on Track?)	7/12/2016 3:34:56 PM
Clarksville-Montgomery County	Kelly	Royal	Cluster Collaboration: Sharing Promising Practices with Fellow Health Science Teachers	7/13/2016 1:04:57 PM
Clarksville-Montgomery County	Kelly	Royal	Universal Design for Learning in CTE	7/13/2016 9:29:10 AM
Clarksville-Montgomery County	Kelly	Royal	HOSA for 2016-17: Preparing Students to be College and Career Ready	7/13/2016 2:16:22 PM
Clarksville-Montgomery County	Kelly	Royal	Wednesday General Session	7/13/2016 10:31:43 AM

Clarksville-Montgomery County	Lajoyce	Weatherspoon	Service-Learning	7/14/2016 9:22:23 AM
Clarksville-Montgomery County	Karen	Stasiorowski	ASVAB Career Exploration Program: Comprehensive and Free	7/14/2016 2:40:20 PM
Clarksville-Montgomery County	Karen	Stasiorowski	Returning to Learning Following a Concussion	7/14/2016 9:24:15 AM
Clarksville-Montgomery County	Karen	Stasiorowski	The Tennessee AP Story	7/14/2016 10:20:30 AM
Clarksville-Montgomery County	Karen	Stasiorowski	Postsecondary Resources for Students with Disabilities	7/14/2016 11:15:15 AM
Clarksville-Montgomery County	Mark	Webb	New STEM Teacher Training	7/12/2016 8:30:06 AM
Clarksville-Montgomery County	Mark	Webb	New STEM Teacher Training	7/13/2016 8:34:13 AM
Clarksville-Montgomery County	Mark	Webb	New STEM Teacher Training	7/15/2016 8:06:54 AM
Clarksville-Montgomery County	Mark	Webb	Wednesday General Session	7/13/2016 10:36:42 AM
Clarksville-Montgomery County	Mark	Webb	New STEM Teacher Training	7/11/2016 11:44:42 AM
Clarksville-Montgomery County	Mark	Webb	TUESDAY General Session	7/12/2016 9:23:33 AM
Clarksville-Montgomery County	Mark	Webb	New STEM Teacher Training	7/14/2016 8:07:05 AM
Clarksville-Montgomery County	Margaret	Davis	Service-Learning	7/14/2016 9:18:07 AM
Clarksville-Montgomery County	Nicholas	DuBee	Work-Based Learning and the Personalized Learning Plan; Is It Really Necessary?	7/12/2016 10:48:12 AM
Clarksville-Montgomery County	Nicholas	DuBee	TUESDAY General Session	7/12/2016 9:14:38 AM
Clarksville-Montgomery County	Nicholas	DuBee	Teaching 21st Century Skills through CTE Standards	7/12/2016 1:22:48 PM
Clarksville-Montgomery County	Brandy	Steiner	Help with Challenging Health Insurance Standards	7/12/2016 10:45:17 AM
Clarksville-Montgomery County	Brandy	Steiner	TUESDAY General Session	7/12/2016 9:10:04 AM
Clarksville-Montgomery County	Brandy	Steiner	Wednesday General Session	7/13/2016 10:36:05 AM
Clarksville-Montgomery County	Brandy	Steiner	Cluster Collaboration: Sharing Promising Practices with Fellow Health Science Teachers	7/13/2016 1:02:21 PM
Clarksville-Montgomery County	Brandy	Steiner	Integrating STEM Across the Subjects	7/13/2016 3:20:38 PM
Clarksville-Montgomery County	Brandy	Steiner	Beyond ACT Prep - Improving Student Readiness (and ACT scores) through Leadership	7/13/2016 9:18:35 AM
Clarksville-Montgomery County	Brandy	Steiner	CTE and the Drive to 55	7/12/2016 1:31:16 PM
Clarksville-Montgomery County	Brandy	Steiner	HOSA for 2016-17: Preparing Students to be College and Career Ready	7/13/2016 2:11:47 PM
Clarksville-Montgomery County	Dadawn	Taylor	Wednesday General Session	7/13/2016 10:31:04 AM
Clarksville-Montgomery County	Dadawn	Taylor	Cluster Collaboration: Sharing Promising Practices with Fellow Health Science Teachers	7/13/2016 1:05:01 PM
Clarksville-Montgomery County	Dadawn	Taylor	Universal Design for Learning in CTE	7/13/2016 9:29:07 AM
Clarksville-Montgomery County	Dadawn	Taylor	HOSA for 2016-17: Preparing Students to be College and Career Ready	7/13/2016 2:16:35 PM
Clarksville-Montgomery County School System	Clifton	Seigworth	Embedding Personal Goal Setting and Self-Monitoring into the Curriculum	7/13/2016 9:08:26 AM
Clarksville-Montgomery County School System	Clifton	Seigworth	Wednesday General Session	7/13/2016 10:36:17 AM
Clarksville-Montgomery County School System	Clifton	Seigworth	Thinking and Problem Solving	7/12/2016 1:02:17 PM
Clarksville-Montgomery County School System	Clifton	Seigworth	Tennessee's Workforce of the Future	7/13/2016 12:54:42 PM
Clarksville-Montgomery County School System	Clifton	Seigworth	Motivating Students in the Business Classroom	7/12/2016 10:32:17 AM
Clarksville-Montgomery County School System	Brenda	Scarborough	TUESDAY General Session	7/12/2016 9:22:04 AM
Clarksville-Montgomery County School System	Brenda	Scarborough	Streamlining the Senior Follow Up Process	7/12/2016 10:42:59 AM
Clarksville-Montgomery County School System	Rachel	Grubb	New STEM Teacher Training	7/12/2016 8:30:30 AM
Clarksville-Montgomery County School System	Rachel	Grubb	New STEM Teacher Training	7/13/2016 8:34:02 AM
Clarksville-Montgomery County School System	Rachel	Grubb	New STEM Teacher Training	7/15/2016 8:07:44 AM
Clarksville-Montgomery County School System	Rachel	Grubb	Wednesday General Session	7/13/2016 10:36:54 AM
Clarksville-Montgomery County School System	Rachel	Grubb	New STEM Teacher Training	7/11/2016 11:54:42 AM

Clarksville-Montgomery County School System	Rachel	Grubb	New STEM Teacher Training	7/14/2016 8:06:58 AM
Clarksville-Montgomery County School System	Rachel	Grubb	TUESDAY General Session	7/12/2016 9:25:34 AM
Clay County	Jayne	Donaldson	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 8:01:25 AM
Clay County	Jayne	Donaldson	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:49:06 AM
Clay County	Jayne	Donaldson	TUESDAY General Session	7/12/2016 9:30:38 AM
Clay County	Jayne	Donaldson	Leveraging your School Counselor for Student Success	7/11/2016 1:06:42 PM
Clay County	Jayne	Donaldson	Providing Early Postsecondary Opportunities for All Students	7/12/2016 1:08:25 PM
Clay County	Jayne	Donaldson	High Quality Student Portfolios	7/12/2016 2:30:49 PM
Cleveland City Schools	Gregory	Cain	Service-Learning	7/14/2016 9:19:37 AM
Cleveland City Schools	Leia	Talley	Help with Challenging Health Insurance Standards	7/12/2016 10:50:00 AM
Cleveland City Schools	Leia	Talley	Providing Quality Feedback to Students	7/12/2016 1:25:06 PM
Cleveland City Schools	Leia	Talley	Wednesday General Session	7/13/2016 10:44:55 AM
Cleveland City Schools	Leia	Talley	Cluster Collaboration: Sharing Promising Practices with Fellow Health Science Teachers	7/13/2016 12:52:15 PM
Cleveland City Schools	Leia	Talley	Integrating STEM Across the Subjects	7/13/2016 3:21:59 PM
Cleveland City Schools	Leia	Talley	TUESDAY General Session	7/12/2016 9:35:26 AM
Cleveland City Schools	Leia	Talley	eTIGER Navigation and Data Reporting - for CTE Teachers	7/12/2016 2:25:43 PM
Cleveland City Schools	Leia	Talley	What does a "Ready" Employee Look Like? (And How do we know if our Students are on Track?)	7/12/2016 3:26:46 PM
Cleveland City Schools	Leia	Talley	HOSA for 2016-17: Preparing Students to be College and Career Ready	7/13/2016 2:17:30 PM
Cleveland City Schools	Leia	Talley	Teaching Nutrition Science and Diet Therapy	7/14/2016 9:15:43 AM
Clinch River Community School	Renee	Hines	Beef and Nutrition for the Classroom	7/12/2016 3:33:11 PM
Clinch River Community School	Renee	Hines	Knife Skills in the Classroom- Instructor Grading and Execution	7/12/2016 1:29:35 PM
Clinch River Community School	Renee	Hines	Why Settle for a STEM or a CORE when You Can Grow the Entire Fruit?	7/12/2016 10:41:55 AM
Cocke County	Ashley	Ball	FAFSA Changes for 2016-2017 Graduates	7/14/2016 11:12:23 AM
Cocke County	Ashley	Ball	ASVAB Career Exploration Program: Comprehensive and Free	7/14/2016 2:18:41 PM
Cocke County	Ashley	Ball	Does Match Matter? College Match and Postsecondary Opportunities in Tennessee	7/15/2016 10:34:59 AM
Cocke County	Ashley	Ball	Path to College Events	7/15/2016 10:22:16 AM
Cocke County	Ashley	Ball	Beyond PowerPoint: Special Events to Promote a College-Going Culture	7/14/2016 10:22:41 AM
Cocke County	Ashley	Ball	Returning to Learning Following a Concussion	7/14/2016 9:20:03 AM
Cocke County	Ashley	Ball	ACT Retakes	7/15/2016 8:09:22 AM
Cocke County	Ashley	Ball	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:59:22 AM
Cocke County	Ashley	Ball	Tennessee's Workforce of the Future	7/14/2016 1:19:59 PM
Cocke County	Teresa	Denton	Ask me about CTE!	7/12/2016 2:21:54 PM
Cocke County	Teresa	Denton	TUESDAY General Session	7/12/2016 9:25:25 AM
Cocke County	Teresa	Denton	Open Up a Can of "I Can!"	7/12/2016 10:51:36 AM
Cocke County	Teresa	Denton	Industry Certifications for Students	7/12/2016 1:26:13 PM
Cocke County	Donald	Frazier	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:44:24 AM
Cocke County	Donald	Frazier	TUESDAY General Session	7/12/2016 9:10:17 AM
Cocke County	Donald	Frazier	Leveraging your School Counselor for Student Success	7/11/2016 12:39:55 PM
Cocke County	Mark	Grigsby	Help with Challenging Health Insurance Standards	7/12/2016 10:49:15 AM
Cocke County	Mark	Grigsby	Ask me about CTE!	7/12/2016 2:18:17 PM
Cocke County	Mark	Grigsby	Fingerprinting Activities for the Classroom	7/13/2016 9:32:37 AM
Cocke County	Mark	Grigsby	Wednesday General Session	7/13/2016 10:38:57 AM
Cocke County	Mark	Grigsby	Wednesday General Session	7/13/2016 10:39:44 AM
Cocke County	Mark	Grigsby	Cluster Collaboration: Sharing Promising Practices with Fellow Health Science Teachers	7/13/2016 1:10:26 PM
Cocke County	Mark	Grigsby	TUESDAY General Session	7/12/2016 9:25:04 AM
Cocke County	Mark	Grigsby	Involving Business and Industry in your CTSO and Classroom	7/12/2016 1:21:56 PM
Cocke County	Mark	Grigsby	HOSA for 2016-17: Preparing Students to be College and Career Ready	7/13/2016 2:13:42 PM
Cocke County	Mike	Howerton	Statewide Dual Credit: General Session_Thursday	7/14/2016 9:22:28 AM
Cocke County	Mike	Howerton	Statewide Dual Credit - Health Information Technology	7/15/2016 8:46:08 AM
Cocke County	Mike	Howerton	The SAT Suite of Assessments	7/14/2016 9:16:41 AM
Cocke County	Mike	Howerton	Statewide Dual Credit: General Session_Friday	7/15/2016 8:01:59 AM

Cocke County	Gail	Gray	FAFSA Changes for 2016-2017 Graduates	7/14/2016 10:58:57 AM
Cocke County	Gail	Gray	RTIB-The Role of School Counselors	7/14/2016 1:16:58 PM
Cocke County	Gail	Gray	Building Career Readiness through Progressive Career Experiences	7/15/2016 10:35:50 AM
Cocke County	Gail	Gray	Advise TN	7/15/2016 9:23:16 AM
Cocke County	Gail	Gray	Vertical Alignment of CTE Programs of Study with Postsecondary Programs	7/15/2016 10:27:42 AM
Cocke County	Gail	Gray	ACT Retakes	7/15/2016 8:09:38 AM
Cocke County	Gail	Gray	The SAT Suite of Assessments	7/14/2016 9:18:54 AM
Cocke County	Gail	Gray	Statewide Dual Credit: General Session_Thursday	7/14/2016 8:00:00 AM
Cocke County	Gail	Gray	The Tennessee AP Story	7/14/2016 10:16:09 AM
Cocke County	Crystal	McGaha	Does Match Matter? College Match and Postsecondary Opportunities in Tennessee	7/15/2016 10:35:09 AM
Cocke County	Crystal	McGaha	Beyond PowerPoint: Special Events to Promote a College-Going Culture	7/14/2016 10:22:48 AM
Cocke County	Crystal	McGaha	Returning to Learning Following a Concussion	7/14/2016 9:20:09 AM
Cocke County	Crystal	McGaha	Vertical Alignment of CTE Programs of Study with Postsecondary Programs	7/15/2016 10:25:55 AM
Cocke County	Crystal	McGaha	ACT Retakes	7/15/2016 8:09:12 AM
Cocke County	Crystal	McGaha	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:59:51 AM
Cocke County	Crystal	McGaha	Postsecondary Resources for Students with Disabilities	7/14/2016 11:18:19 AM
Cocke County	Crystal	McGaha	Tennessee's Workforce of the Future	7/14/2016 1:20:03 PM
Cocke County	Crystal	McGaha	Building Career Readiness through Progressive Career Experiences	7/14/2016 2:23:41 PM
Cocke County	Terre	France	Statewide Dual Credit - Psychology	7/14/2016 9:20:59 AM
Cocke County	Terre	France	Statewide Dual Credit - Psychology	7/15/2016 8:41:51 AM
Cocke County	Terre	France	Statewide Dual Credit - Psychology	7/15/2016 8:47:06 AM
Cocke County	Terre	France	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:40:04 AM
Coffee County	Terry	Harnden	High Quality Student Portfolios	7/12/2016 2:26:31 PM
Coffee County	Terry	Harnden	FBLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 3:27:07 PM
Coffee County	Terry	Harnden	TUESDAY General Session	7/12/2016 9:27:19 AM
Coffee County	Terry	Harnden	Personal Finance: Real & Relevant Digital Resources for Grades 3-12	7/12/2016 1:16:44 PM
Coffee County	Terry	Harnden	Motivating Students in the Business Classroom	7/12/2016 10:46:30 AM
Coffee County	Jackie	Preston	Tips and Tools for Implementing iCEV in the CTE Classroom	7/12/2016 10:43:08 AM
Coffee County	Jackie	Preston	TUESDAY General Session	7/12/2016 9:17:17 AM
Coffee County	Richard	Skipper	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:44:47 AM
Coffee County	Richard	Skipper	Leveraging your School Counselor for Student Success	7/11/2016 12:40:42 PM
Coffee County	Richard	Skipper	College & Career Readiness Leadership Council	7/14/2016 8:35:50 AM
Coffee County	Mindy	Acklen	Statewide Dual Credit - Criminal Justice	7/14/2016 9:16:56 AM
Coffee County	Mindy	Acklen	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:56:38 AM
Coffee County	Mindy	Acklen	Statewide Dual Credit: General Session_Friday	7/15/2016 7:45:38 AM
Coffee County	Mindy	Acklen	Statewide Dual Credit - Criminal Justice	7/15/2016 8:43:26 AM
College	Raphael	Curtis	The SAT Suite of Assessments	7/14/2016 9:12:12 AM
Collierville Schools	Jordan	Sawyers	Requirements for Developing a Quality 12-Month Agricultural Education Program	7/11/2016 3:22:53 PM
Collierville Schools	Jordan	Sawyers	Beef and Nutrition for the Classroom	7/12/2016 3:29:06 PM
Collierville Schools	Jordan	Sawyers	Statewide Dual Credit: General Session_Thursday	7/14/2016 9:20:57 AM
Collierville Schools	Jordan	Sawyers	FFA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 1:23:25 PM
Collierville Schools	Jordan	Sawyers	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 9:52:18 AM
Collierville Schools	Jordan	Sawyers	Statewide Dual Credit - Health Information Technology	7/15/2016 8:45:19 AM
Collierville Schools	Jordan	Sawyers	TUESDAY General Session	7/12/2016 9:30:59 AM
Collierville Schools	Jordan	Sawyers	Postsecondary Jump Start; The Opportunity of College Credit for High School Students: A Teacher's Perspective	7/12/2016 2:30:48 PM
Collierville Schools	Jordan	Sawyers	The Case for CASE: Top 10 Reasons You Should Incorporate the Curriculum for Agricultural Science Education in your Program	7/11/2016 10:56:24 AM
Collierville Schools	Jordan	Sawyers	Teaching for Critical Thinking in Agriscience Education	7/11/2016 2:09:21 PM
Collierville Schools	Jordan	Sawyers	Why Settle for a STEM or a CORE when You Can Grow the Entire Fruit?	7/12/2016 10:47:11 AM
Collierville Schools	Jordan	Sawyers	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:40:58 AM
Collierville Schools	Jordan	Sawyers	Statewide Dual Credit: General Session_Friday	7/15/2016 7:52:33 AM
Community High School	Gayle	Gragg	FAFSA Changes for 2016-2017 Graduates	7/14/2016 11:15:16 AM
Community High School	Gayle	Gragg	RTIB-The Role of School Counselors	7/14/2016 1:30:57 PM

Community High School	Gayle	Gragg	Beyond PowerPoint: Special Events to Promote a College-Going Culture	7/14/2016 10:20:56 AM
Community High School	Gayle	Gragg	Advise TN	7/15/2016 9:27:40 AM
Community High School	Gayle	Gragg	Returning to Learning Following a Concussion	7/14/2016 9:19:02 AM
Community High School	Gayle	Gragg	Vertical Alignment of CTE Programs of Study with Postsecondary Programs	7/15/2016 10:27:34 AM
Community High School	Gayle	Gragg	ACT Retakes	7/15/2016 8:24:41 AM
Community High School	Gayle	Gragg	Statewide Dual Credit: General Session_Thursday	7/14/2016 8:09:49 AM
Community High School	Gayle	Gragg	Building Career Readiness through Progressive Career Experiences	7/14/2016 2:27:47 PM
Cordova High School	Louis	Harris	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 10:41:39 AM
Cordova High School	Louis	Harris	Learning Communities for Manufacturing Careers (LCMC)	7/12/2016 2:36:34 PM
Cordova High School	Louis	Harris	Teaching 21st Century Skills through CTE Standards	7/12/2016 1:32:09 PM
Creekwood High School	Amy	Wuertz	CPR Trainer Certification Renewal	7/15/2016 9:25:02 AM
Creekwood High School	Amy	Wuertz	Service-Learning	7/14/2016 9:24:17 AM
Crocket County	Bret	Piatt	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:40:36 AM
Crocket County	Bret	Piatt	Leveraging your School Counselor for Student Success	7/11/2016 12:38:08 PM
CTE	Melissa	Bunch	New STEM Teacher Training	7/12/2016 8:25:27 AM
CTE	Melissa	Bunch	TUESDAY General Session	7/12/2016 9:43:50 AM
Cumberland County	Danny	Wilson	Perkins Fiscal Responsibilities for New CTE Directors	7/14/2016 9:20:51 AM
Cumberland County	Danny	Wilson	Increasing Literacy in our Animal Science Classes	7/15/2016 8:45:14 AM
Cumberland County	Danny	Wilson	FFA 101: An Introduction to the CTSO for Agriculture, Food and Natural Resources Teachers	7/14/2016 8:05:48 AM
Cumberland County	Daniel	Wilson	Statewide Dual Credit: General Session_Thursday	7/15/2016 7:54:15 AM
Cumberland County	Daniel	Wilson	Statewide Dual Credit - Health Information Technology	7/11/2016 9:59:09 AM
Cumberland County	Daniel	Wilson	Statewide Dual Credit: General Session_Thursday	7/11/2016 2:31:24 PM
Cumberland County	Daniel	Wilson	Statewide Dual Credit: General Session_Friday	7/11/2016 1:27:47 PM
Cumberland County	Kelly	Masters	Wednesday General Session	7/13/2016 10:41:32 AM
Cumberland County	Kelly	Masters	Collaboration Rotation: Sharing Promising Practices	7/13/2016 1:10:30 PM
Cumberland County	Kelly	Masters	Realizing the Benefits of using a Student Management System (SMS) to Help Guide Instruction	7/13/2016 9:36:38 AM
Cumberland County	Robbie	Casteel	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 10:02:28 AM
Cumberland County	Robbie	Casteel	FFA 101: An Introduction to the CTSO for Agriculture, Food and Natural Resources Teachers	7/11/2016 1:28:26 PM
Cumberland County	Robbie	Casteel	You Mean I have to Show up on Time?	7/11/2016 10:48:33 AM
Cumberland County	Kenneth	Cope	FFA 101: An Introduction to the CTSO for Agriculture, Food and Natural Resources Teachers	7/11/2016 1:15:52 PM
Cumberland County	Kenneth	Cope	Teaching for Critical Thinking in Agriscience Education	7/11/2016 2:30:45 PM
Cumberland County	Kenneth	Cope	You Mean I have to Show up on Time?	7/11/2016 10:19:24 AM
Cumberland County	Laura	Gilpin	Part 1: Healthcare WBL Regulations and Procedures (required for any teacher having contact with patients or protected health information)	7/11/2016 7:55:50 AM
Cumberland County	Laura	Gilpin	Part 2: Nursing Education Healthcare WBL Regulations and Procedures (required for any teaching having contact with patients or protected health information)	7/11/2016 1:26:16 PM
Cumberland County	Laura	Gilpin	Teaching Nutrition Science and Diet Therapy	7/14/2016 9:14:59 AM
Cumberland County	Courtney	Halfacre	Statewide Dual Credit: General Session_Thursday	7/14/2016 9:22:48 AM
Cumberland County	Courtney	Halfacre	Statewide Dual Credit - Health Information Technology	7/15/2016 8:45:41 AM
Cumberland County	Courtney	Halfacre	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:41:07 AM
Cumberland County	Courtney	Halfacre	Statewide Dual Credit: General Session_Friday	7/15/2016 7:44:14 AM
Cumberland County	Sarah	Hunter	Thinking and Problem Solving	7/12/2016 1:16:43 PM
Cumberland County	Sarah	Hunter	Tips and Tools for Implementing iCEV in the CTE Classroom	7/12/2016 10:25:16 AM
Cumberland County	Sarah	Hunter	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 9:54:17 AM
Cumberland County	Sarah	Hunter	Increasing Literacy in our Animal Science Classes	7/11/2016 2:31:28 PM
Cumberland County	Sarah	Hunter	FFA 101: An Introduction to the CTSO for Agriculture, Food and Natural Resources Teachers	7/11/2016 1:28:21 PM
Cumberland County	Sarah	Hunter	TUESDAY General Session	7/12/2016 9:21:17 AM
Cumberland County	Sarah	Hunter	You Mean I have to Show up on Time?	7/11/2016 10:48:27 AM
Cumberland County	Chris	King	TUESDAY General Session	7/12/2016 9:32:47 AM
Cumberland County	Chris	King	Tips and Tools for Implementing iCEV in the CTE Classroom	7/12/2016 10:42:17 AM
Cumberland County	Karrie	Terpening	Part 1: Healthcare WBL Regulations and Procedures (required for any teacher having contact with patients or protected health information)	7/11/2016 1:03:15 PM

Cumberland County	Karrie	Terpening	Part 2: Nursing Education Healthcare WBL Regulations and Procedures (required for any teaching having contact with patients or protected health information)	7/11/2016 1:26:20 PM
Cumberland County	Crystal	Welch	Part 1: Healthcare WBL Regulations and Procedures (required for any teacher having contact with patients or protected health information)	7/11/2016 1:06:30 PM
Cumberland County	Crystal	Welch	Part 2: Nursing Education Healthcare WBL Regulations and Procedures (required for any teaching having contact with patients or protected health information)	7/11/2016 1:26:40 PM
Cumberland County	Crystal	Welch	Emergency Medical Responder Training for First-time Teachers	7/14/2016 8:11:29 AM
Cumberland County	Amanda	Baldwin	New STEM Teacher Training	7/12/2016 8:27:48 AM
Cumberland County	Amanda	Baldwin	New STEM Teacher Training	7/13/2016 8:34:10 AM
Cumberland County	Amanda	Baldwin	New STEM Teacher Training	7/15/2016 8:16:12 AM
Cumberland County	Amanda	Baldwin	TUESDAY General Session	7/12/2016 9:24:11 AM
Cumberland County	Amanda	Baldwin	New STEM Teacher Training	7/11/2016 11:46:38 AM
Cumberland County	Amanda	Baldwin	New STEM Teacher Training	7/14/2016 8:18:17 AM
Cumberland County	Amanda	Baldwin	Wednesday General Session	7/13/2016 10:39:11 AM
Cumberland County	Taylor	Denney	New STEM Teacher Training	7/12/2016 8:15:05 AM
Cumberland County	Taylor	Denney	New STEM Teacher Training	7/13/2016 8:20:42 AM
Cumberland County	Taylor	Denney	New STEM Teacher Training	7/13/2016 1:03:24 PM
Cumberland County	Taylor	Denney	New STEM Teacher Training	7/15/2016 8:23:29 AM
Cumberland County	Taylor	Denney	Wednesday General Session	7/13/2016 10:37:54 AM
Cumberland County	Taylor	Denney	TUESDAY General Session	7/12/2016 9:24:19 AM
Cumberland County	Taylor	Denney	New STEM Teacher Training	7/11/2016 11:43:20 AM
Cumberland County	Taylor	Denney	New STEM Teacher Training	7/14/2016 8:09:11 AM
Cumberland County	Duane	Hazelton	New STEM Teacher Training	7/12/2016 8:20:39 AM
Cumberland County	Duane	Hazelton	New STEM Teacher Training	7/13/2016 8:26:57 AM
Cumberland County	Duane	Hazelton	New STEM Teacher Training	7/13/2016 1:03:17 PM
Cumberland County	Duane	Hazelton	New STEM Teacher Training	7/15/2016 8:08:19 AM
Cumberland County	Duane	Hazelton	Wednesday General Session	7/13/2016 10:37:52 AM
Cumberland County	Duane	Hazelton	TUESDAY General Session	7/12/2016 9:24:14 AM
Cumberland County	Duane	Hazelton	New STEM Teacher Training	7/11/2016 11:43:29 AM
Cumberland County	Duane	Hazelton	New STEM Teacher Training	7/14/2016 8:09:04 AM
Cumberland County	Mark	Hedgecoth	New STEM Teacher Training	7/12/2016 8:27:35 AM
Cumberland County	Mark	Hedgecoth	New STEM Teacher Training	7/13/2016 8:33:53 AM
Cumberland County	Mark	Hedgecoth	New STEM Teacher Training	7/15/2016 8:16:15 AM
Cumberland County	Mark	Hedgecoth	TUESDAY General Session	7/12/2016 9:24:16 AM
Cumberland County	Mark	Hedgecoth	New STEM Teacher Training	7/11/2016 11:53:45 AM
Cumberland County	Mark	Hedgecoth	New STEM Teacher Training	7/14/2016 8:17:55 AM
Cumberland County	Mark	Hedgecoth	Wednesday General Session	7/13/2016 10:39:21 AM
Cumberland County	Courtney	Halfacre	Tips and Tools for Implementing iCEV in the CTE Classroom	7/12/2016 10:29:44 AM
Cumberland County	Courtney	Halfacre	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 9:54:10 AM
Cumberland County	Courtney	Halfacre	Increasing Literacy in our Animal Science Classes	7/11/2016 2:39:58 PM
Cumberland County	Courtney	Halfacre	FFA 101: An Introduction to the CTSO for Agriculture, Food and Natural Resources Teachers	7/11/2016 1:11:11 PM
Cumberland County	Courtney	Halfacre	Engaging Students Through Food Science Laboratory Activities	7/11/2016 11:01:56 AM
Cumberland County	Scott	Myers	Implementing an Unmanned Aerial System Program of Study	7/12/2016 1:11:33 PM
Cumberland County	Scott	Myers	Teaching 21st Century Skills through CTE Standards	7/12/2016 3:25:44 PM
Cumberland County	Scott	Myers	Tips and Tools for Implementing iCEV in the CTE Classroom	7/12/2016 10:42:21 AM
Cumberland County	Scott	Myers	TUESDAY General Session	7/12/2016 9:38:58 AM
Cumberland County	Lesley	Williams	Wednesday General Session	7/13/2016 10:41:19 AM
Cumberland County	Lesley	Williams	Collaboration Rotation: Sharing Promising Practices	7/13/2016 1:11:30 PM
Cumberland County	Lesley	Williams	Realizing the Benefits of using a Student Management System (SMS) to Help Guide Instruction	7/13/2016 9:36:32 AM
Cumberland county	Jason	Atkinson	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 9:59:19 AM
Cumberland county	Jason	Atkinson	Increasing Literacy in our Animal Science Classes	7/11/2016 2:31:33 PM
Cumberland county	Jason	Atkinson	FFA 101: An Introduction to the CTSO for Agriculture, Food and Natural Resources Teachers	7/11/2016 1:28:02 PM
Cumberland county	Jason	Atkinson	Engaging Students Through Food Science Laboratory Activities	7/11/2016 10:52:26 AM

Cumberland county	Jason	Atkinson	Engaging Students Through Food Science Laboratory Activities	7/11/2016 10:52:31 AM
Cumberland county	Jason	Atkinson	Engaging Students Through Food Science Laboratory Activities	7/11/2016 10:52:36 AM
Cumberland county	Jason	Atkinson	Engaging Students Through Food Science Laboratory Activities	7/11/2016 10:52:45 AM
Cumberland county	Terra	Davis	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 9:59:14 AM
Cumberland county	Terra	Davis	FFA 101: An Introduction to the CTSO for Agriculture, Food and Natural Resources Teachers	7/11/2016 1:28:14 PM
Cumberland county	Terra	Davis	Engaging Students Through Food Science Laboratory Activities	7/11/2016 10:55:11 AM
Cumberland county	Terra	Davis	Teaching for Critical Thinking in Agriscience Education	7/11/2016 2:28:20 PM
Cumberland county	Jacquelin	Will	Collaboration Rotation: Sharing Promising Practices	7/13/2016 1:10:43 PM
Cumberland county	Jacquelin	Will	Tennessee Hospitality & Tourism Education Foundation Presents ProStart Culinary Arts and Hospitality & Tourism Management programs	7/13/2016 3:20:01 PM
Cumberland county	Jacquelin	Will	Wednesday General Session	7/13/2016 10:45:35 AM
Decatur County	Angela	Marshall	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:46:04 AM
Decatur County	Angela	Marshall	FCCLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 2:21:25 PM
Decatur County	Angela	Marshall	Wednesday General Session	7/13/2016 10:37:10 AM
Decatur County	Angela	Marshall	TUESDAY General Session	7/12/2016 9:22:46 AM
Decatur County	Angela	Marshall	Beyond ACT Prep - Improving Student Readiness (and ACT scores) through Leadership	7/13/2016 9:22:07 AM
Decatur County	Angela	Marshall	Involving Business and Industry in your CTSO and Classroom	7/12/2016 1:23:15 PM
Decatur County	Betty	Camper	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:49:09 AM
Decatur County	Betty	Camper	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:50:57 AM
Decatur County	Betty	Camper	Leveraging your School Counselor for Student Success	7/11/2016 12:46:30 PM
Decatur County	Betty	Camper	TUESDAY General Session	7/12/2016 9:06:52 AM
Decatur County	Ruthie	Boroughs	Part 1: Healthcare WBL Regulations and Procedures (required for any teacher having contact with patients or protected health information)	7/11/2016 1:06:12 PM
Decatur County	Ruthie	Boroughs	Establishing A Stand Alone CNA (Certified Nursing Assistant) Testing Site	7/13/2016 1:11:32 PM
Decatur County	Ruthie	Boroughs	Part 2: Nursing Education Healthcare WBL Regulations and Procedures (required for any teaching having contact with patients or protected health information)	7/11/2016 1:21:49 PM
Decatur County	Ruthie	Boroughs	Strategies for Incorporating Nutrition Science In the Classroom	7/13/2016 9:46:12 AM
Decatur County	Greg	McComic	Advanced Manufacturing	7/12/2016 10:38:12 AM
Decatur County	Greg	McComic	Integrating STEM Across the Subjects	7/13/2016 3:14:33 PM
Decatur County	Greg	McComic	Learning Communities for Manufacturing Careers (LCMC)	7/12/2016 2:16:19 PM
Decatur County	Greg	McComic	TN STEM Leadership Council Update	7/13/2016 1:06:07 PM
Decatur County	Terry	Turnbo	Embedding Personal Goal Setting and Self-Monitoring into the Curriculum	7/13/2016 9:24:32 AM
Decatur County	Terry	Turnbo	TUESDAY General Session	7/12/2016 9:23:06 AM
Decatur County	Terry	Turnbo	Thinking and Problem Solving	7/12/2016 3:34:30 PM
Decatur County	Terry	Turnbo	FoolProof...Real Free Financial Literacy Curriculum for your Classroom or Organization	7/12/2016 1:23:09 PM
Decatur County	Terry	Turnbo	Getting to Know Creative Coding through Games and Apps	7/12/2016 10:46:01 AM
Decatur County	Terry	Turnbo	Wednesday General Session	7/13/2016 10:38:19 AM
DeKalb County	Michael Todd	Cantrell	TUESDAY General Session	7/12/2016 9:53:44 AM
DeKalb County	Michael Todd	Cantrell	Aligning Classroom Rigor to Prepare Students for Postsecondary Expectations	7/13/2016 9:31:27 AM
DeKalb County	Michael Todd	Cantrell	Advanced Manufacturing	7/12/2016 10:42:52 AM
DeKalb County	Tina	Fletcher	FFA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 1:13:42 PM
DeKalb County	Tina	Fletcher	Building Relationships with Local and Regional Industry to Support Agriculture Mechanics Programs	7/11/2016 1:06:24 PM
DeKalb County	Tina	Fletcher	Beef for the Classroom!	7/12/2016 2:36:43 PM
DeKalb County	Angie	Anderson	Thinking and Problem Solving	7/12/2016 1:19:18 PM
DeKalb County	Angie	Anderson	Aligning Classroom Rigor to Prepare Students for Postsecondary Expectations	7/13/2016 9:31:25 AM
DeKalb County	Angie	Anderson	TUESDAY General Session	7/12/2016 9:08:31 AM
DeKalb County	Angie	Anderson	STEM Game Changer: Proven Model Driving STEM Career Awareness and Academic Interests	7/12/2016 10:40:05 AM
DeKalb County	Gary	Caplinger	TUESDAY General Session	7/12/2016 9:53:48 AM
DeKalb County	Gary	Caplinger	Aligning Classroom Rigor to Prepare Students for Postsecondary Expectations	7/13/2016 9:31:30 AM
DeKalb County	Gary	Caplinger	STEM Game Changer: Proven Model Driving STEM Career Awareness and Academic Interests	7/12/2016 10:41:32 AM
DeKalb County	Royce	Farris II	Requirements for Developing a Quality 12-Month Agricultural Education Program	7/11/2016 3:24:44 PM
DeKalb County	Royce	Farris II	Integrating Technology into the Personal Finance Classroom	7/13/2016 1:03:29 PM
DeKalb County	Royce	Farris II	Wednesday General Session	7/13/2016 11:00:16 AM

DeKalb County	Royce	Farris II	STEM Game Changer: Proven Model Driving STEM Career Awareness and Academic Interests	7/12/2016 10:33:32 AM
DeKalb County	Royce	Farris II	ESSA and Perkins: A Well-Rounded Relationship	7/13/2016 9:19:48 AM
DeKalb County	Royce	Farris II	Industry Certifications for Students	7/12/2016 1:00:17 PM
DeKalb County	Brad	Leach	New STEM Teacher Training	7/12/2016 8:33:15 AM
DeKalb County	Brad	Leach	New STEM Teacher Training	7/13/2016 8:26:05 AM
DeKalb County	Brad	Leach	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:59:09 AM
DeKalb County	Brad	Leach	New STEM Teacher Training	7/13/2016 1:02:40 PM
DeKalb County	Brad	Leach	New STEM Teacher Training	7/15/2016 8:16:25 AM
DeKalb County	Brad	Leach	TUESDAY General Session	7/12/2016 9:27:03 AM
DeKalb County	Brad	Leach	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 9:44:11 AM
DeKalb County	Brad	Leach	Advisory Council Recruitment, Retention, and Best Practices	7/13/2016 12:54:13 PM
DeKalb County	Brad	Leach	Leveraging your School Counselor for Student Success	7/11/2016 1:01:25 PM
DeKalb County	Brad	Leach	New STEM Teacher Training	7/14/2016 8:33:18 AM
DeKalb County	Becky	Miller	Thinking and Problem Solving	7/12/2016 1:16:48 PM
DeKalb County	Becky	Miller	Embedding Personal Goal Setting and Self-Monitoring into the Curriculum	7/13/2016 2:06:09 PM
DeKalb County	Becky	Miller	Work-Based Learning and the Personalized Learning Plan; Is It Really Necessary?	7/12/2016 12:52:41 PM
DeKalb County	Becky	Miller	Helping Your Students Handle Stress	7/13/2016 3:14:49 PM
DeKalb County	Becky	Miller	Critical Thinking and Problem Solving Skills in Education & Training and Human Services	7/13/2016 1:03:04 PM
DeKalb County	Linda	Parris	Collaboration Rotation: Sharing Promising Practices	7/13/2016 1:02:55 PM
DeKalb County	Linda	Parris	Knife Skills in the Classroom- Instructor Grading and Execution	7/12/2016 1:17:00 PM
DeKalb County	Linda	Parris	Knife Skills in the Classroom- Instructor Grading and Execution	7/12/2016 1:17:48 PM
DeKalb County	Linda	Parris	TUESDAY General Session	7/12/2016 9:44:51 AM
DeKalb County	Linda	Parris	Why Settle for a STEM or a CORE when You Can Grow the Entire Fruit?	7/12/2016 10:49:51 AM
DeKalb County	Linda	Parris	Tennessee Hospitality & Tourism Education Foundation Presents ProStart Culinary Arts and Hospitality & Tourism Management programs	7/13/2016 3:38:58 PM
DeKalb County	Linda	Parris	Beef for the Classroom!	7/12/2016 2:21:11 PM
DeKalb County	Linda	Parris	Tools for Challenge Standards	7/13/2016 2:16:31 PM
DeKalb County	Michael	Whitefield	TUESDAY General Session	7/12/2016 9:53:42 AM
DeKalb County	Michael	Whitefield	Aligning Classroom Rigor to Prepare Students for Postsecondary Expectations	7/13/2016 9:31:33 AM
DeKalb County	Michael	Whitefield	STEM Game Changer: Proven Model Driving STEM Career Awareness and Academic Interests	7/12/2016 10:41:37 AM
DeKalb County	Shelly	Painter	FAFSA Changes for 2016-2017 Graduates	7/14/2016 11:25:10 AM
DeKalb County	Shelly	Painter	The SAT Suite of Assessments	7/14/2016 9:22:09 AM
DeKalb County	Shelly	Painter	The Tennessee AP Story	7/14/2016 10:13:57 AM
Department of Corrections	Brenda	Tollett	TUESDAY General Session	7/12/2016 3:09:34 PM
Department of Corrections	Brenda	Tollett	Poultry and Egg Education Project (PEEP): Food Safety Lessons for Integration with the Food Science Program of Study	7/12/2016 3:23:51 PM
Department of Corrections	Brenda	Tollett	Wednesday General Session	7/13/2016 10:35:28 AM
Department of Corrections	Brenda	Tollett	Collaboration Rotation: Sharing Promising Practices	7/13/2016 1:11:49 PM
Department of Corrections	Brenda	Tollett	Knife Skills in the Classroom- Instructor Grading and Execution	7/12/2016 1:16:30 PM
Department of Corrections	Brenda	Tollett	Why Settle for a STEM or a CORE when You Can Grow the Entire Fruit?	7/12/2016 10:44:44 AM
Department of Corrections	Brenda	Tollett	Tools for Challenge Standards	7/13/2016 2:23:00 PM
Department of Corrections	Brenda	Tollett	Tackling Test Anxiety	7/13/2016 9:25:57 AM
Department of Corrections	Adam	Bastian	Requirements for Developing a Quality 12-Month Agricultural Education Program	7/11/2016 3:38:24 PM
Department of Corrections	Adam	Bastian	Implementing an Unmanned Aerial System Program of Study	7/12/2016 1:23:12 PM
Department of Corrections	Adam	Bastian	TUESDAY General Session	7/12/2016 9:25:22 AM
Department of Corrections	Adam	Bastian	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 9:46:27 AM
Department of Corrections	Adam	Bastian	Integrating 21st Century Skills into Dual Credit Greenhouse Management by Collaborating with Biology classes	7/12/2016 10:51:33 AM
Department of Corrections	Adam	Bastian	Building Relationships with Local and Regional Industry to Support Agriculture Mechanics Programs	7/11/2016 1:20:23 PM
Department of Corrections	Adam	Bastian	Teaching for Critical Thinking in Agriscience Education	7/11/2016 2:16:15 PM
Department of Corrections	Adam	Bastian	You Mean I have to Show up on Time?	7/11/2016 10:58:13 AM
Department of Corrections	Jeremy	Lewis	TUESDAY General Session	7/12/2016 3:10:20 PM
Department of Corrections	Jeremy	Lewis	Poultry and Egg Education Project (PEEP): Food Safety Lessons for Integration with the Food Science Program of Study	7/12/2016 3:24:00 PM
Department of Corrections	Jeremy	Lewis	Collaboration Rotation: Sharing Promising Practices	7/13/2016 1:11:43 PM
Department of Corrections	Jeremy	Lewis	Knife Skills in the Classroom- Instructor Grading and Execution	7/12/2016 1:16:58 PM

Department of Corrections	Jeremy	Lewis	Earning Their Stripes, Connecting the Work-Based Learning: Career Practicum to Early Postsecondary opportunities.	7/13/2016 1:19:39 PM
Department of Corrections	Jeremy	Lewis	Why Settle for a STEM or a CORE when You Can Grow the Entire Fruit?	7/12/2016 10:39:55 AM
Department of Corrections	Jeremy	Lewis	Tackling Test Anxiety	7/13/2016 9:26:01 AM
Department of Corrections	Jeremy	Lewis	Wednesday General Session	7/13/2016 10:38:30 AM
Department of Corrections	Sandra	Moore	TUESDAY General Session	7/12/2016 3:10:11 PM
Department of Corrections	Sandra	Moore	Wednesday General Session	7/13/2016 10:42:18 AM
Department of Corrections	Sandra	Moore	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:44:45 AM
Department of Corrections	Sandra	Moore	Knife Skills in the Classroom- Instructor Grading and Execution	7/12/2016 1:07:46 PM
Department of Corrections	Sandra	Moore	Critical Thinking and Problem Solving Skills in Education & Training and Human Services	7/13/2016 1:05:28 PM
Department of Corrections	Sandra	Moore	Tackling Test Anxiety	7/13/2016 9:32:18 AM
Department of Corrections	Wayne	Panter	Embedding Personal Goal Setting and Self-Monitoring into the Curriculum	7/13/2016 9:27:39 AM
Department of Corrections	Wayne	Panter	Wednesday General Session	7/13/2016 10:40:17 AM
Department of Corrections	Wayne	Panter	TUESDAY General Session	7/12/2016 9:26:43 AM
Department of Corrections	Wayne	Panter	Collaboration Rotation: Sharing Promising Practices	7/13/2016 12:59:58 PM
Department of Corrections	Wayne	Panter	Earning Their Stripes, Connecting the Work-Based Learning: Career Practicum to Early Postsecondary opportunities.	7/13/2016 1:20:48 PM
Department of Corrections	Wayne	Panter	Positive Peer Pressure: Preparing The Student For Greatness	7/12/2016 10:47:24 AM
Department of Corrections	Wayne	Panter	Personal Finance: Real & Relevant Digital Resources for Grades 3-12	7/12/2016 1:20:46 PM
Department of Corrections	Wayne	Panter	Motivating Students in the Business Classroom	7/12/2016 10:53:17 AM
Department of Corrections	Fready	Simmons	Literacy in CTE- Leveraging High Quality Texts in the CTE Classroom	7/12/2016 1:19:26 PM
Department of Corrections	Fready	Simmons	Advanced Manufacturing	7/12/2016 10:48:37 AM
Department of Corrections	Fready	Simmons	Tennessee's Workforce of the Future	7/13/2016 1:11:54 PM
Department of Corrections	Fready	Simmons	Intersection of RTI ² Framework and CTE Programs	7/13/2016 3:18:22 PM
Department of Corrections	Fready	Simmons	Universal Design for Learning in CTE	7/13/2016 2:14:52 PM
Department of Corrections	Fready	Simmons	Preparing Students for Postsecondary and Workforce	7/13/2016 1:07:12 PM
Department of Corrections	Daphne	Harvey	Integrating Technology into the Personal Finance Classroom	7/13/2016 1:04:37 PM
Department of Corrections	Daphne	Harvey	High Quality Student Portfolios	7/12/2016 2:22:32 PM
Department of Corrections	Daphne	Harvey	Virtual Enterprise as a Capstone Project-Based Learning Experience	7/13/2016 9:27:00 AM
Department of Corrections	Daphne	Harvey	Personal Finance: Real & Relevant Digital Resources for Grades 3-12	7/12/2016 1:15:46 PM
Department of Corrections	Daphne	Harvey	What does a "Ready" Employee Look Like? (And How do we know if our Students are on Track?)	7/12/2016 3:31:50 PM
Department of Corrections	April	Davis	TUESDAY General Session	7/12/2016 3:09:42 PM
Department of Corrections	April	Davis	Incorporating New Teaching Strategies in the Cosmetology Class	7/12/2016 1:18:27 PM
Department of Corrections	April	Davis	Teaching 21st Century Skills through CTE Standards	7/12/2016 3:40:28 PM
Department of Corrections	April	Davis	Collaboration Rotation: Sharing Promising Practices	7/13/2016 12:58:44 PM
Department of Corrections	April	Davis	Wednesday General Session	7/13/2016 10:39:39 AM
Department of Corrections	April	Davis	Why Settle for a STEM or a CORE when You Can Grow the Entire Fruit?	7/12/2016 10:44:31 AM
Department of Corrections	April	Davis	Student Success in Post Secondary Automotive Training	7/12/2016 3:23:15 PM
Department of Corrections	April	Davis	Tools for Challenge Standards	7/13/2016 2:23:27 PM
Department of Corrections	April	Davis	Tackling Test Anxiety	7/13/2016 9:25:54 AM
Department of Corrections	Joe	Whittaker	TUESDAY General Session	7/12/2016 3:09:52 PM
Department of Corrections	Joe	Whittaker	Implementing an Unmanned Aerial System Program of Study	7/12/2016 1:17:27 PM
Department of Corrections	Joe	Whittaker	Wednesday General Session	7/13/2016 10:30:05 AM
Department of Corrections	Joe	Whittaker	Wednesday General Session	7/13/2016 10:35:53 AM
Department of Corrections	Joe	Whittaker	Teaching 21st Century Skills through CTE Standards	7/12/2016 3:40:19 PM
Department of Corrections	Joe	Whittaker	Collaboration Rotation: Sharing Promising Practices	7/13/2016 1:11:39 PM
Department of Corrections	Joe	Whittaker	Why Settle for a STEM or a CORE when You Can Grow the Entire Fruit?	7/12/2016 10:39:48 AM
Department of Corrections	Joe	Whittaker	Student Success in Post Secondary Automotive Training	7/12/2016 3:23:06 PM
Department of Corrections	Joe	Whittaker	Tools for Challenge Standards	7/13/2016 2:23:06 PM
Department of Corrections	Joe	Whittaker	Tackling Test Anxiety	7/13/2016 9:26:07 AM
Department of Corrections	Harry	Sanders	Literacy in CTE- Leveraging High Quality Texts in the CTE Classroom	7/12/2016 1:19:20 PM
Department of Corrections	Harry	Sanders	Advanced Manufacturing	7/12/2016 10:47:21 AM
Department of Corrections	Harry	Sanders	Tennessee's Workforce of the Future	7/13/2016 1:11:51 PM
Department of Corrections	Harry	Sanders	TUESDAY General Session	7/12/2016 9:35:09 AM
Department of Corrections	Harry	Sanders	Intersection of RTI ² Framework and CTE Programs	7/13/2016 3:18:30 PM

Department of Corrections	Harry	Sanders	Criminal Justice New Teacher Training	7/14/2016 7:57:52 AM
Department of Corrections	Harry	Sanders	Universal Design for Learning in CTE	7/13/2016 2:14:48 PM
Department of Corrections	Harry	Sanders	Preparing Students for Postsecondary and Workforce	7/13/2016 1:07:08 PM
Department of Corrections	Jerry	Holbrook	Wednesday General Session	7/13/2016 10:33:33 AM
Department of Corrections	Jerry	Holbrook	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:30:16 AM
Department of Corrections	Jerry	Holbrook	Connecting Real- World Problems to Real-World Projects	7/12/2016 2:29:56 PM
Department of Corrections	Jerry	Holbrook	Helping Your Students Handle Stress	7/13/2016 3:09:10 PM
Department of Corrections	Jerry	Holbrook	Universal Design for Learning in CTE	7/13/2016 9:11:38 AM
Department of Corrections	Jerry	Holbrook	Tennessee's Workforce of the Future	7/13/2016 12:54:05 PM
Department of Corrections	Jerry	Holbrook	Differentiation & Scaffolding	7/13/2016 2:17:05 PM
Department of Corrections	Jerry	Holbrook	Career Exploration for Freshmen & Sophomores: Not Just Projects!	7/13/2016 2:07:47 PM
Department of Corrections	Jerry	Holbrook	Criminal Justice Alignment with a Vision of Excellence	7/12/2016 1:02:15 PM
Department of Corrections	Jerry	Holbrook	TUESDAY General Session	7/12/2016 9:08:00 AM
Department of Corrections	Lee	Walter	Embedding Personal Goal Setting and Self-Monitoring into the Curriculum	7/13/2016 9:27:45 AM
Department of Corrections	Lee	Walter	Integrating Technology into the Personal Finance Classroom	7/13/2016 12:58:01 PM
Department of Corrections	Lee	Walter	Wednesday General Session	7/13/2016 10:36:05 AM
Department of Corrections	Lee	Walter	Criminal Justice Alignment with a Vision of Excellence	7/12/2016 1:02:24 PM
Department of Corrections	Lee	Walter	TUESDAY General Session	7/12/2016 9:12:10 AM
Department of Corrections	Lee	Walter	Web Design, Teaching, & Future Job Training	7/12/2016 10:51:31 AM
Department of Education	Tina	McNeal	Wednesday General Session	7/13/2016 10:45:54 AM
Department of Education	Tina	McNeal	TUESDAY General Session	7/12/2016 9:25:50 AM
Department of Education	Tina	McNeal	eTIGER Navigation and Data Attesting - for CTE Directors	7/12/2016 3:27:28 PM
Department of Education	Tina	McNeal	Involving Business and Industry in your CTSO and Classroom	7/12/2016 10:51:30 AM
Department of Education	Tina	McNeal	TUESDAY General Session	7/12/2016 9:24:59 AM
Department of Education	Tina	McNeal	eTIGER Navigation and Data Reporting - for CTE Teachers	7/12/2016 2:15:40 PM
Dickson County	Mark	Dawson	Ask me about CTE!	7/12/2016 2:33:20 PM
Dickson County	Mark	Dawson	Advisory Council Recruitment, Retention, and Best Practices	7/13/2016 9:22:18 AM
Dickson County	Mark	Dawson	High Quality Student Portfolios	7/12/2016 2:21:11 PM
Dickson County	Mark	Dawson	Tennessee's Workforce of the Future	7/13/2016 1:05:52 PM
Dickson County	Mark	Dawson	Career Exploration for Freshmen & Sophomores: Not Just Projects!	7/13/2016 2:06:36 PM
Dickson County	Mark	Dawson	Wednesday General Session	7/13/2016 10:35:03 AM
Dickson County	Mark	Dawson	Industry Certifications for Students	7/12/2016 1:24:03 PM
Dickson County	Mark	Dawson	What does a "Ready" Employee Look Like? (And How do we know if our Students are on Track?)	7/12/2016 3:28:48 PM
Dickson County	Teresa	Knox	CPR Trainer Certification Renewal	7/15/2016 9:36:30 AM
Dickson County	Ray	Lecomte	Introduction to Local Plans for New CTE Directors	7/11/2016 8:35:01 AM
Dickson County	Ray	Lecomte	Introduction to Risk-based Monitoring for New CTE Directors	7/11/2016 9:54:11 AM
Dickson County	Ray	Lecomte	Coaching in CTE: A Teacher's Perspective	7/12/2016 12:56:09 PM
Dickson County	Ray	Lecomte	Coaching in CTE: A Teacher's Perspective	7/12/2016 12:56:47 PM
Dickson County	Ray	Lecomte	New CTE Director - What NOW?	7/12/2016 2:17:01 PM
Dickson County	Ray	Lecomte	Finding The Way: A Guide to Work-Based Learning (WBL), Career and Technical Student Organizations (CTSOs), and Early Postsecondary Opportunities (EPSO) for New CTE Directors	7/11/2016 11:10:43 AM
Dickson County	Ray	Lecomte	Industry Certifications for Students	7/12/2016 1:15:30 PM
Dickson County	Jimmy	Petty	TUESDAY General Session	7/12/2016 9:18:54 AM
Dickson County	Jimmy	Petty	10 Hour OSHA Approved Safety Class	7/14/2016 8:42:06 AM
Dickson County	Jimmy	Petty	Web Design, Teaching, & Future Job Training	7/12/2016 10:47:22 AM
Dickson County	Jimmy	Petty	10 Hour OSHA Approved Safety Class	7/15/2016 8:39:24 AM
Dickson County	Lamekia	Primm	Business, Marketing, and Finance Resource Roundup	7/13/2016 2:06:27 PM
Dickson County	Lamekia	Primm	Thinking and Problem Solving	7/12/2016 1:00:58 PM
Dickson County	Lamekia	Primm	Marketing to Centennials	7/13/2016 1:00:30 PM
Dickson County	Lamekia	Primm	Teaching Career Exploration & Employability Skills: FREE Resources for Your Classroom	7/13/2016 3:16:48 PM
Dickson County	Lamekia	Primm	TUESDAY General Session	7/12/2016 9:15:03 AM
Dickson County	Lamekia	Primm	Motivating Students in the Business Classroom	7/12/2016 10:45:20 AM
Dickson County	Lamekia	Primm	What does a "Ready" Employee Look Like? (And How do we know if our Students are on Track?)	7/12/2016 3:23:47 PM

Dickson County	Lamekia	Primm	I DON'T Have to Put My Phone Away?	7/12/2016 2:39:06 PM
Dickson County	Whitney	Stock	Teaching Nutrition Science and Diet Therapy	7/14/2016 9:16:07 AM
Dickson County	Jason	Wallace	Increasing Literacy in our Animal Science Classes	7/11/2016 2:12:05 PM
Dickson County	Jason	Wallace	Building Relationships with Local and Regional Industry to Support Agriculture Mechanics Programs	7/11/2016 1:18:14 PM
Dickson County	Jason	Wallace	You Mean I have to Show up on Time?	7/11/2016 10:35:31 AM
Dickson County	Veronica	Walton	Work-Based Learning: Lessons Learned from the First Year of Professional Learning Communities	7/13/2016 9:13:17 AM
Dickson County	Veronica	Walton	Wednesday General Session	7/13/2016 10:41:15 AM
Dickson County	Veronica	Walton	Work-Based Learning and the Personalized Learning Plan; Is It Really Necessary?	7/12/2016 10:47:25 AM
Dickson County	Veronica	Walton	Collaboration Rotation: Sharing Promising Practices	7/13/2016 1:09:14 PM
Dickson County	Veronica	Walton	Got Questions?	7/13/2016 2:08:03 PM
Dickson County	Veronica	Walton	Teaching as a Profession Classroom Activities & Discussion	7/12/2016 2:24:34 PM
Dickson County	Veronica	Walton	TUESDAY General Session	7/12/2016 9:22:30 AM
Dickson County	Veronica	Walton	Involving Business and Industry in your CTSO and Classroom	7/12/2016 1:13:04 PM
Dickson County	Greg	Grimsley	Path to College Events	7/15/2016 10:29:41 AM
Dickson County	Greg	Grimsley	Beyond PowerPoint: Special Events to Promote a College-Going Culture	7/14/2016 10:23:45 AM
Dickson County	Greg	Grimsley	Advise TN	7/15/2016 9:23:23 AM
Dickson County	Greg	Grimsley	Returning to Learning Following a Concussion	7/14/2016 9:17:02 AM
Dickson County	Greg	Grimsley	ACT Retakes	7/15/2016 8:12:58 AM
Dickson County	Greg	Grimsley	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:49:03 AM
Dickson County	Greg	Grimsley	Postsecondary Resources for Students with Disabilities	7/14/2016 11:15:35 AM
Dickson County	Greg	Grimsley	Tennessee's Workforce of the Future	7/14/2016 1:27:50 PM
Dickson County	Greg	Grimsley	Building Career Readiness through Progressive Career Experiences	7/14/2016 2:26:58 PM
Dickson County	Donna	Holt	Beyond PowerPoint: Special Events to Promote a College-Going Culture	7/14/2016 10:23:11 AM
Dickson County	Donna	Holt	Advise TN	7/15/2016 9:23:27 AM
Dickson County	Donna	Holt	Returning to Learning Following a Concussion	7/14/2016 9:21:36 AM
Dickson County	Donna	Holt	Vertical Alignment of CTE Programs of Study with Postsecondary Programs	7/15/2016 10:33:08 AM
Dickson County	Donna	Holt	ACT Retakes	7/15/2016 8:18:30 AM
Dickson County	Donna	Holt	Statewide Dual Credit: General Session_Thursday	7/14/2016 8:24:31 AM
Dickson County	Donna	Holt	Postsecondary Resources for Students with Disabilities	7/14/2016 11:21:16 AM
Dickson County	Donna	Holt	Building Career Readiness through Progressive Career Experiences	7/14/2016 2:27:57 PM
Dickson County	Kristie	King	RTIB-The Role of School Counselors	7/14/2016 1:16:46 PM
Dickson County	Kristie	King	Path to College Events	7/15/2016 10:25:32 AM
Dickson County	Kristie	King	Beyond PowerPoint: Special Events to Promote a College-Going Culture	7/14/2016 10:23:13 AM
Dickson County	Kristie	King	Advise TN	7/15/2016 9:21:49 AM
Dickson County	Kristie	King	Returning to Learning Following a Concussion	7/14/2016 9:16:53 AM
Dickson County	Kristie	King	ACT Retakes	7/15/2016 8:18:09 AM
Dickson County	Kristie	King	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:37:28 AM
Dickson County	Kristie	King	Postsecondary Resources for Students with Disabilities	7/14/2016 11:15:40 AM
Dickson County	Kristie	King	Building Career Readiness through Progressive Career Experiences	7/14/2016 2:26:42 PM
Dickson County	Zeb	James	Increasing Literacy in our Animal Science Classes	7/11/2016 2:12:15 PM
Dickson County	Zeb	James	Building Relationships with Local and Regional Industry to Support Agriculture Mechanics Programs	7/11/2016 1:18:18 PM
Dickson County	Zeb	James	You Mean I have to Show up on Time?	7/11/2016 10:34:50 AM
Dyer County	Jennifer	Barham	Introduction to Local Plans for New CTE Directors	7/11/2016 9:03:20 AM
Dyer County	Jennifer	Barham	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:55:54 AM
Dyer County	Jennifer	Barham	Introduction to Local Plans for New CTE Directors	7/13/2016 8:03:19 AM
Dyer County	Jennifer	Barham	ASVAB Career Exploration Program: Comprehensive and Free	7/13/2016 2:24:26 PM
Dyer County	Jennifer	Barham	Building Career Readiness through Progressive Career Experiences	7/13/2016 1:14:31 PM
Dyer County	Jennifer	Barham	Power of the Business Partner: Beyond the classroom	7/12/2016 1:18:27 PM
Dyer County	Jennifer	Barham	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 9:59:58 AM
Dyer County	Jennifer	Barham	High Quality Student Portfolios	7/12/2016 2:24:09 PM
Dyer County	Jennifer	Barham	Finding The Way: A Guide to Work-Based Learning (WBL), Career and Technical Student Organizations (CTSOs), and Early Postsecondary Opportunities (EPSO) for New CTE Directors	7/11/2016 11:12:18 AM
Dyer County	Jennifer	Barham	Leveraging your School Counselor for Student Success	7/11/2016 12:59:09 PM

Dyer County	Valerie	Bevis	Help with Challenging Health Insurance Standards	7/12/2016 10:54:34 AM
Dyer County	Valerie	Bevis	Wednesday General Session	7/13/2016 10:27:50 AM
Dyer County	Valerie	Bevis	Connecting Real- World Problems to Real-World Projects	7/12/2016 2:23:48 PM
Dyer County	Valerie	Bevis	TUESDAY General Session	7/12/2016 9:13:50 AM
Dyer County	Valerie	Bevis	Teaching 21st Century Skills through CTE Standards	7/12/2016 1:44:59 PM
Dyer County	Valerie	Bevis	Cluster Collaboration: Sharing Promising Practices with Fellow Health Science Teachers	7/13/2016 1:12:15 PM
Dyer County	Valerie	Bevis	How to become an EMR Certified School	7/12/2016 3:30:32 PM
Dyer County	Lynsey	Butler	Statewide Dual Credit - Psychology	7/14/2016 9:28:05 AM
Dyer County	Lynsey	Butler	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:47:43 AM
Dyer County	Lynsey	Butler	Statewide Dual Credit: General Session_Friday	7/15/2016 7:56:53 AM
Dyer County	Amy	Hester	Leveraging your School Counselor for Student Success	7/13/2016 12:55:49 PM
Dyer County	Amy	Hester	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:55:44 AM
Dyer County	Amy	Hester	Ask me about CTE!	7/12/2016 2:17:13 PM
Dyer County	Amy	Hester	How can you Improve your DECA Chapter?	7/13/2016 3:41:09 PM
Dyer County	Amy	Hester	Thinking and Problem Solving	7/12/2016 1:13:49 PM
Dyer County	Amy	Hester	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:35:13 AM
Dyer County	Amy	Hester	Wednesday General Session	7/13/2016 10:38:17 AM
Dyer County	Amy	Hester	eTIGER Navigation and Data Attesting - for CTE Directors	7/12/2016 3:23:04 PM
Dyer County	Amy	Hester	Ensuring Active Industry Involvement in Student Learning	7/13/2016 3:16:06 PM
Dyer County	Amy	Hester	TUESDAY General Session	7/12/2016 9:19:03 AM
Dyer County	Amy	Hester	Beyond ACT Prep - Improving Student Readiness (and ACT scores) through Leadership	7/13/2016 9:09:38 AM
Dyer County	Amy	Hester	Leveraging your School Counselor for Student Success	7/11/2016 12:59:05 PM
Dyer County	Amy	Hester	Universal Design for Learning in CTE	7/13/2016 2:06:52 PM
ECD	Moore	Gisela	TUESDAY General Session	7/12/2016 9:52:24 AM
ECD	Moore	Gisela	Tennessee's Workforce of the Future	7/13/2016 3:33:19 PM
ECD	Moore	Gisela	TN STEM Leadership Council Update	7/13/2016 1:25:56 PM
ECD	Moore	Gisela	Getting to Know Creative Coding through Games and Apps	7/12/2016 12:53:03 PM
ECD	Corey	Johns	TUESDAY General Session	7/12/2016 9:52:21 AM
ECD	Corey	Johns	Tennessee's Workforce of the Future	7/13/2016 3:33:10 PM
ECD	Corey	Johns	TN STEM Leadership Council Update	7/13/2016 1:30:00 PM
ECD	Corey	Johns	What does a "Ready" Employee Look Like? (And How do we know if our Students are on Track?)	7/12/2016 3:36:31 PM
ECD	Ann	Thompson	Tennessee's Workforce of the Future	7/13/2016 1:05:07 PM
ECD	Ann	Thompson	Tennessee's Workforce of the Future	7/13/2016 3:14:29 PM
Dyer County	Eva	Kindle	Building Career Readiness through Progressive Career Experiences	7/13/2016 1:18:17 PM
Dyer County	Eva	Kindle	Power of the Business Partner: Beyond the classroom	7/12/2016 1:19:03 PM
Dyer County	Eva	Kindle	High Quality Student Portfolios	7/12/2016 2:26:05 PM
Dyer County	Eva	Kindle	What does a "Ready" Employee Look Like? (And How do we know if our Students are on Track?)	7/12/2016 3:32:57 PM
Dyer County	Michelle	King	Building Career Readiness through Progressive Career Experiences	7/13/2016 1:14:28 PM
Dyer County	Michelle	King	Power of the Business Partner: Beyond the classroom	7/12/2016 1:24:03 PM
Dyer County	Michelle	King	FCCLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 2:22:30 PM
Dyer County	Willa	McCall	ASVAB Career Exploration Program: Comprehensive and Free	7/13/2016 2:05:52 PM
Dyer County	Willa	McCall	TUESDAY General Session	7/12/2016 9:14:37 AM
Dyer County	Willa	McCall	A Preview of the New CollegeforTN.org: An Exclusive Sneak Peek at Redesigned Features for Use in Your School	7/12/2016 11:01:22 AM
Dyer County	Willa	McCall	Power of the Business Partner: Beyond the classroom	7/12/2016 1:20:35 PM
Dyer County	Willa	McCall	Wednesday General Session	7/13/2016 10:52:10 AM
Dyer County	Willa	McCall	Work-Based Learning and the Personalized Learning Plan; Is It Really Necessary?	7/12/2016 10:57:46 AM
Dyer County	Willa	McCall	High Quality Student Portfolios	7/12/2016 2:26:15 PM
Dyer County	Willa	McCall	Tennessee's Workforce of the Future	7/13/2016 1:16:02 PM
EverFi	Liz	Malugen	Personal Finance: Real & Relevant Digital Resources for Grades 3-12	7/12/2016 1:06:44 PM
EverFi	Liz	Malugen	Making STEM Exciting & Real: Easy to Use (& Free!) Digital Resources	7/12/2016 2:20:23 PM
Dyer County	Willa	McCall	Earning Their Stripes, Connecting the Work-Based Learning: Career Practicum to Early Postsecondary opportunities.	7/13/2016 9:12:02 AM
Dyer County	Willa	McCall	What does a "Ready" Employee Look Like? (And How do we know if our Students are on Track?)	7/12/2016 3:45:05 PM
Dyer County	Willa	McCall	Service-Learning	7/14/2016 9:18:41 AM

Dyer County	Amy	Mobley	Work-Based Learning: Lessons Learned from the First Year of Professional Learning Communities	7/13/2016 9:15:21 AM
Dyer County	Amy	Mobley	ASVAB Career Exploration Program: Comprehensive and Free	7/13/2016 2:05:44 PM
Dyer County	Amy	Mobley	A Preview of the New CollegeforTN.org: An Exclusive Sneak Peek at Redesigned Features for Use in Your School	7/12/2016 10:56:15 AM
Dyer County	Amy	Mobley	Power of the Business Partner: Beyond the classroom	7/12/2016 1:19:09 PM
Dyer County	Amy	Mobley	Wednesday General Session	7/13/2016 10:52:14 AM
Dyer County	Amy	Mobley	High Quality Student Portfolios	7/12/2016 2:26:10 PM
Dyer County	Amy	Mobley	Tennessee's Workforce of the Future	7/13/2016 1:15:50 PM
Federal Reserve	Jackie	Morgan	Personal Finance Partners of the Roundtable	7/13/2016 12:49:21 PM
Federal Reserve	Jackie	Morgan	Teaching Career Exploration & Employability Skills: FREE Resources for Your Classroom	7/13/2016 3:13:09 PM
Dyer County	Amy	Mobley	TUESDAY General Session	7/12/2016 9:14:31 AM
Dyer County	Amy	Mobley	What does a "Ready" Employee Look Like? (And How do we know if our Students are on Track?)	7/12/2016 3:40:48 PM
Dyer County	Dan	Smith	Statewide Dual Credit: General Session_Thursday	7/14/2016 9:26:42 AM
Dyer County	Dan	Smith	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 9:44:52 AM
Dyer County	Dan	Smith	Statewide Dual Credit - Health Information Technology	7/15/2016 8:47:20 AM
Dyer County	Dan	Smith	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:47:36 AM
Dyer County	Dan	Smith	Statewide Dual Credit: General Session_Friday	7/15/2016 7:59:31 AM
Dyer County	Vernita	Turner	Building Career Readiness through Progressive Career Experiences	7/13/2016 1:14:24 PM
Dyer County	Vernita	Turner	Power of the Business Partner: Beyond the classroom	7/12/2016 1:18:23 PM
Dyer County	Vernita	Turner	High Quality Student Portfolios	7/12/2016 2:24:02 PM
Dyer County	Vernita	Turner	What does a "Ready" Employee Look Like? (And How do we know if our Students are on Track?)	7/12/2016 3:32:48 PM
Dyer County	Brittany	Leitherland	Statewide Dual Credit: General Session_Thursday	7/14/2016 9:26:47 AM
Dyer County	Brittany	Leitherland	Statewide Dual Credit - Health Information Technology	7/15/2016 8:51:59 AM
Dyer County	Brittany	Leitherland	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:48:07 AM
Dyer County	Brittany	Leitherland	Statewide Dual Credit: General Session_Friday	7/15/2016 7:56:42 AM
Dyersburg City	Jaime	Reynolds	Ask me about CTE!	7/12/2016 2:18:00 PM
Dyersburg City	Jaime	Reynolds	How can you Improve your DECA Chapter?	7/13/2016 3:18:55 PM
Dyersburg City	Jaime	Reynolds	Thinking and Problem Solving	7/12/2016 1:21:03 PM
Ford Motor Company	Dan	Corning	Automotive Repair As A High Tech Career Path	7/12/2016 1:21:13 PM
Dyersburg City	Jaime	Reynolds	Aligning Classroom Rigor to Prepare Students for Postsecondary Expectations	7/13/2016 9:46:04 AM
Dyersburg City	Jaime	Reynolds	Marketing to Centennials	7/13/2016 1:13:10 PM
Dyersburg City	Jaime	Reynolds	What does a "Ready" Employee Look Like? (And How do we know if our Students are on Track?)	7/12/2016 3:27:39 PM
Dyersburg City	Jaime	Reynolds	Wednesday General Session	7/13/2016 10:48:36 AM
Dyersburg City	Jaime	Reynolds	DECA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/13/2016 2:06:02 PM
Dyersburg City	Kimberly	Yeiter	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 8:00:20 AM
Dyersburg City	Kimberly	Yeiter	FFA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 1:11:24 PM
Dyersburg City	Kimberly	Yeiter	Tips and Tools for Implementing iCEV in the CTE Classroom	7/12/2016 10:42:10 AM
Dyersburg City	Kimberly	Yeiter	Leveraging your School Counselor for Student Success	7/11/2016 1:03:42 PM
Dyersburg City	Kimberly	Yeiter	College & Career Readiness Leadership Council	7/14/2016 8:49:21 AM
Dyersburg City Schools	Nancy	Austin	Service-Learning	7/14/2016 9:25:25 AM
East CORE / TDOE	Tony	Jolly	Selecting Growth and Achievement Measures for Teacher Evaluations	7/13/2016 9:40:19 AM
East CORE / TDOE	Tony	Jolly	Wednesday General Session	7/13/2016 10:28:02 AM
Elizabethhton City Schools	Ryan	Presnell	Statewide Dual Credit - Criminal Justice	7/14/2016 9:16:06 AM
Elizabethhton City Schools	Ryan	Presnell	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:44:08 AM
Elizabethhton City Schools	Ryan	Presnell	Statewide Dual Credit: General Session_Friday	7/15/2016 7:49:06 AM
Elizabethhton City Schools	Ryan	Presnell	Statewide Dual Credit - Criminal Justice	7/15/2016 8:43:09 AM
Elizabethhton City Schools	Angie	Wilber	Service-Learning	7/14/2016 9:19:54 AM
Elizabethhton City Schools	Brian	Culbert	Introduction to Risk-based Monitoring for New CTE Directors	7/11/2016 9:52:38 AM
Elizabethhton City Schools	Brian	Culbert	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:49:00 AM
Elizabethhton City Schools	Brian	Culbert	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 10:04:55 AM
Elizabethhton City Schools	Brian	Culbert	Leveraging your School Counselor for Student Success	7/11/2016 12:46:23 PM
Elizabethhton City Schools	Brian	Culbert	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:28:11 AM
Elizabethhton City Schools	Brian	Culbert	TUESDAY General Session	7/12/2016 9:29:04 AM
Elizabethhton City Schools	Brian	Culbert	TUESDAY General Session	7/12/2016 9:29:17 AM

Elizabethton City Schools	Brian	Culbert	Strategically Planning for Coaching Educators in CTE	7/12/2016 1:36:53 PM
Elizabethton City Schools	Brian	Culbert	Selecting Growth and Achievement Measures for Teacher Evaluations	7/13/2016 9:40:49 AM
Elizabethton City Schools	Brian	Culbert	Selecting Growth and Achievement Measures for Teacher Evaluations	7/13/2016 9:40:58 AM
Elizabethton City Schools	Brian	Culbert	Selecting Growth and Achievement Measures for Teacher Evaluations	7/13/2016 9:45:42 AM
Fayette County	Victoria	Morris	FFA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 1:21:35 PM
Fayette County	Victoria	Morris	You Mean I have to Show up on Time?	7/11/2016 10:30:29 AM
Fayetteville City	Drew	Young	Statewide Dual Credit: Plant Science	7/14/2016 7:50:59 AM
Fayetteville City	Drew	Young	Statewide Dual Credit - Criminal Justice	7/14/2016 9:18:15 AM
Fayetteville City	Drew	Young	Statewide Dual Credit: General Session_Friday	7/15/2016 8:02:49 AM
Fayetteville City	Drew	Young	Statewide Dual Credit - Criminal Justice	7/15/2016 8:45:37 AM
Fayetteville City	Gina	Locke	Statewide Dual Credit - Introduction to Agriculture Business	7/15/2016 8:45:23 AM
Fayetteville City	Gina	Locke	Statewide Dual Credit - Psychology	7/14/2016 9:27:35 AM
Fayetteville City	Gina	Locke	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:51:11 AM
Fayetteville City	Gina	Locke	Statewide Dual Credit: General Session_Friday	7/15/2016 8:02:54 AM
Fentress County	Fonda	King	Establishing A Stand Alone CNA (Certified Nursing Assistant) Testing Site	7/13/2016 1:11:26 PM
Fentress County	Fonda	King	Emergency Medical Responder Training for First-time Teachers	7/14/2016 8:01:12 AM
Fentress County	Lee	Little	Introduction to Local Plans for New CTE Directors	7/11/2016 8:56:32 AM
Fentress County	Lee	Little	Introduction to Risk-based Monitoring for New CTE Directors	7/11/2016 9:53:40 AM
Fentress County	Lee	Little	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 12:54:38 PM
Fentress County	Lee	Little	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:32:20 AM
Fentress County	Lee	Little	Strategically Planning for Coaching Educators in CTE	7/12/2016 1:15:07 PM
Fentress County	Lee	Little	Introduction to Coaching CTE Teachers Toward a Vision of Excellent Instruction	7/11/2016 11:09:37 AM
Fentress County	Patrick	Little	Requirements for Developing a Quality 12-Month Agricultural Education Program	7/11/2016 3:36:29 PM
Fentress County	Patrick	Little	Connecting Real- World Problems to Real-World Projects	7/12/2016 2:34:32 PM
Fentress County	Patrick	Little	FFA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 1:17:48 PM
Fentress County	Patrick	Little	Tips and Tools for Implementing iCEV in the CTE Classroom	7/12/2016 10:24:41 AM
Fentress County	Patrick	Little	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 9:45:32 AM
Fentress County	Patrick	Little	FFA 101: An Introduction to the CTSO for Agriculture, Food and Natural Resources Teachers	7/11/2016 1:31:20 PM
Fentress County	Patrick	Little	The Case for CASE: Top 10 Reasons You Should Incorporate the Curriculum for Agricultural Science Education in your Program	7/11/2016 10:38:36 AM
Fentress County	Patrick	Little	Teaching for Critical Thinking in Agriscience Education	7/11/2016 2:24:53 PM
Fentress County	Susan	Cravens	Emergency Medical Responder Training for First-time Teachers	7/14/2016 8:03:53 AM
Fentress County	Susan	Cravens	Ideas for Teaching and Assessing Criminal Justice Standards	7/13/2016 1:09:27 PM
Franklin County	Tunisha	Hobson	Civic Engagement: Building Better Citizens	7/12/2016 1:04:58 PM
Franklin County	Tunisha	Hobson	Open Up a Can of "I Can!"	7/12/2016 10:49:05 AM
Franklin County	Fonda	Alsup	TUESDAY General Session	7/12/2016 9:23:19 AM
Franklin County	Fonda	Alsup	TUESDAY General Session	7/12/2016 9:23:29 AM
Franklin County	Fonda	Alsup	FFA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 1:33:58 PM
Franklin County	Fonda	Alsup	Incorporating the Farm Business Management CDE into Agribusiness Classes	7/11/2016 1:27:53 PM
Franklin County	Fonda	Alsup	Engaging Students Through Food Science Laboratory Activities	7/11/2016 10:28:18 AM
Franklin County	Fonda	Alsup	Integrating 21st Century Skills into Dual Credit Greenhouse Management by Collaborating with Biology classes	7/12/2016 10:53:28 AM
Franklin County	Fonda	Alsup	Teaching for Critical Thinking in Agriscience Education	7/11/2016 2:16:50 PM
Franklin County	Abbigail	Barlow	FFA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 1:33:46 PM
Franklin County	Abbigail	Barlow	Here Are Your Keys, Good Luck - Expectations and Planning for New Teachers	7/11/2016 2:16:39 PM
Franklin County	Abbigail	Barlow	TUESDAY General Session	7/12/2016 9:23:14 AM
Franklin County	Abbigail	Barlow	Engaging Students Through Food Science Laboratory Activities	7/11/2016 10:27:47 AM
Franklin County	Abbigail	Barlow	Engaging Students Through Food Science Laboratory Activities	7/11/2016 10:29:18 AM
Franklin County	Abbigail	Barlow	Building Relationships with Local and Regional Industry to Support Agriculture Mechanics Programs	7/11/2016 1:17:29 PM
Franklin County	Abbigail	Barlow	Why Settle for a STEM or a CORE when You Can Grow the Entire Fruit?	7/12/2016 10:48:35 AM
Franklin County	Deborah	Harnden	Involving Business and Industry in your CTSO and Classroom	7/12/2016 10:51:53 AM
Franklin County	Deborah	Harnden	Knife Skills in the Classroom- Instructor Grading and Execution	7/12/2016 1:23:21 PM
Franklin County	Deborah	Harnden	Teaching as a Profession Classroom Activities & Discussion	7/12/2016 2:24:17 PM
Franklin County	Deborah	Harnden	High Quality Student Portfolios	7/12/2016 3:38:37 PM

Franklin County	Deborah	Harnden	TUESDAY General Session	7/12/2016 9:23:01 AM
Franklin County	Kelley	Hendrix	Leveraging your School Counselor for Student Success	7/13/2016 1:10:47 PM
Franklin County	Kelley	Hendrix	Business, Marketing, and Finance Resource Roundup	7/13/2016 2:15:37 PM
Franklin County	Kelley	Hendrix	Wednesday General Session	7/13/2016 10:50:25 AM
Franklin County	Kelley	Hendrix	Teaching Career Exploration & Employability Skills: FREE Resources for Your Classroom	7/13/2016 3:19:10 PM
Franklin County	Kelley	Hendrix	Beyond ACT Prep - Improving Student Readiness (and ACT scores) through Leadership	7/13/2016 9:29:58 AM
Franklin County	Suzanne	Mitchell	Wednesday General Session	7/13/2016 10:50:20 AM
Franklin County	Suzanne	Mitchell	Cluster Collaboration: Sharing Promising Practices with Fellow Health Science Teachers	7/13/2016 1:12:39 PM
Franklin County	Suzanne	Mitchell	Beyond ACT Prep - Improving Student Readiness (and ACT scores) through Leadership	7/13/2016 9:30:01 AM
Franklin County	Suzanne	Mitchell	Tennessee's Workforce of the Future	7/13/2016 3:14:22 PM
Franklin County	Suzanne	Mitchell	HOSA for 2016-17: Preparing Students to be College and Career Ready	7/13/2016 2:21:11 PM
Franklin County	Jonathan	Neal	Advisory Council Recruitment, Retention, and Best Practices	7/13/2016 9:37:19 AM
Franklin County	Jonathan	Neal	Beyond ACT Prep - Improving Student Readiness (and ACT scores) through Leadership	7/13/2016 9:36:19 AM
Franklin County	Jonathan	Neal	Tennessee's Workforce of the Future	7/13/2016 1:11:58 PM
Franklin County	Jonathan	Neal	Wednesday General Session	7/13/2016 10:52:14 AM
Franklin County	Jonathan	Neal	The Upcoming FAFSA Change that Impacts Everyone	7/13/2016 3:16:59 PM
Franklin County	Rita	Sliger	Wednesday General Session	7/13/2016 10:50:27 AM
Franklin County	Rita	Sliger	Cluster Collaboration: Sharing Promising Practices with Fellow Health Science Teachers	7/13/2016 1:12:47 PM
Franklin County	Rita	Sliger	Helping Your Students Handle Stress	7/13/2016 3:19:16 PM
Franklin County	Rita	Sliger	Beyond ACT Prep - Improving Student Readiness (and ACT scores) through Leadership	7/13/2016 9:30:03 AM
Franklin County	Rita	Sliger	Universal Design for Learning in CTE	7/13/2016 2:30:53 PM
Franklin County	Diana	Spaulding	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 8:00:12 AM
Franklin County	Diana	Spaulding	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:41:40 AM
Franklin County	Diana	Spaulding	Leveraging your School Counselor for Student Success	7/11/2016 1:03:38 PM
Franklin County	Diana	Spaulding	RTI ² +CTE = Creating Connections	7/13/2016 1:06:09 PM
Franklin County	Jason	Walker	FFA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 1:13:38 PM
Franklin County	Jason	Walker	Increasing Literacy in our Animal Science Classes	7/11/2016 2:23:05 PM
Franklin County	Jason	Walker	TUESDAY General Session	7/12/2016 9:27:52 AM
Franklin County	Jason	Walker	Building Relationships with Local and Regional Industry to Support Agriculture Mechanics Programs	7/11/2016 1:09:28 PM
Franklin County	Jason	Walker	You Mean I have to Show up on Time?	7/11/2016 10:38:24 AM
Franklin County	Jason	Walker	Why Settle for a STEM or a CORE when You Can Grow the Entire Fruit?	7/12/2016 10:49:12 AM
Germantown Municipal School District	Missy	Abel	New STEM Teacher Training	7/12/2016 8:15:11 AM
Germantown Municipal School District	Missy	Abel	New STEM Teacher Training	7/13/2016 8:17:20 AM
Germantown Municipal School District	Missy	Abel	New STEM Teacher Training	7/11/2016 11:55:03 AM
Germantown Municipal School District	Missy	Abel	New STEM Teacher Training	7/14/2016 8:11:00 AM
Germantown Municipal School District	Gail	Ryan	Statewide Dual Credit - Psychology	7/14/2016 9:18:32 AM
Germantown Municipal School District	Gail	Ryan	Statewide Dual Credit - Psychology	7/15/2016 8:41:13 AM
Germantown Municipal School District	Gail	Ryan	Statewide Dual Credit: General Session_Thursday	7/14/2016 8:01:25 AM
Germantown Municipal School District	Gail	Ryan	Statewide Dual Credit: General Session_Friday	7/15/2016 7:53:59 AM
Germantown Municipal School District	Craig	Juneau	Beyond PowerPoint: Special Events to Promote a College-Going Culture	7/14/2016 10:23:48 AM
Germantown Municipal School District	Craig	Juneau	Returning to Learning Following a Concussion	7/14/2016 9:25:21 AM
Germantown Municipal School District	Craig	Juneau	Statewide Dual Credit: General Session_Thursday	7/14/2016 8:01:17 AM

Germantown Municipal School District	Craig	Juneau	Postsecondary Resources for Students with Disabilities	7/14/2016 11:14:40 AM
Germantown Municipal School District	Chad	Uhiren	Statewide Dual Credit: Plant Science	7/14/2016 7:48:36 AM
Germantown Municipal School District	Chad	Uhiren	Statewide Dual Credit - Criminal Justice	7/14/2016 9:18:54 AM
Gibson County Special School District	Beth	Cathey	Providing Quality Feedback to Students	7/12/2016 1:22:49 PM
Gibson County Special School District	Beth	Cathey	Work-Based Learning: Lessons Learned from the First Year of Professional Learning Communities	7/13/2016 9:33:29 AM
Gibson County Special School District	Beth	Cathey	TUESDAY General Session	7/12/2016 9:05:50 AM
Gibson County Special School District	Beth	Cathey	Wednesday General Session	7/13/2016 10:46:19 AM
Gibson County Special School District	Beth	Cathey	Marketing to Centennials	7/13/2016 1:16:50 PM
Gibson County Special School District	Beth	Cathey	Teaching 21st Century Skills through CTE Standards	7/12/2016 3:24:54 PM
Gibson County Special School District	Beth	Cathey	Motivating Students in the Business Classroom	7/12/2016 10:46:25 AM
Gibson County Special School District	Beth	Cathey	High Quality Student Portfolios	7/12/2016 2:30:58 PM
Gibson County Special School District	Rory	Hinson	Introduction to Local Plans for New CTE Directors	7/11/2016 8:58:18 AM
Gibson County Special School District	Rory	Hinson	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:54:50 AM
Gibson County Special School District	Rory	Hinson	Thinking and Problem Solving	7/12/2016 1:12:32 PM
Gibson County Special School District	Rory	Hinson	Wednesday General Session	7/13/2016 10:48:46 AM
Gibson County Special School District	Rory	Hinson	Teaching 21st Century Skills through CTE Standards	7/12/2016 3:22:59 PM
Gibson County Special School District	Rory	Hinson	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 9:56:40 AM
Gibson County Special School District	Rory	Hinson	Finding The Way: A Guide to Work-Based Learning (WBL), Career and Technical Student Organizations (CTSOs), and Early Postsecondary Opportunities (EPSO) for New CTE Directors	7/11/2016 11:11:14 AM
Gibson County Special School District	Rory	Hinson	Postsecondary Jump Start; The Opportunity of College Credit for High School Students: A Teacher's Perspective	7/12/2016 2:25:34 PM
Gibson County Special School District	Rory	Hinson	Beyond ACT Prep - Improving Student Readiness (and ACT scores) through Leadership	7/13/2016 9:21:00 AM
Gibson County Special School District	Rory	Hinson	Leveraging your School Counselor for Student Success	7/11/2016 12:57:18 PM
Gibson County Special School District	Rory	Hinson	TUESDAY General Session	7/12/2016 8:58:51 AM
Gibson County Special School District	Rory	Hinson	Open Up a Can of "I Can!"	7/12/2016 10:47:25 AM
Gibson County Special School District	Rory	Hinson	RTI ² +CTE = Creating Connections	7/13/2016 1:07:29 PM
Gibson County Special School District	Lindsey	Kee	Providing Quality Feedback to Students	7/12/2016 1:22:51 PM
Gibson County Special School District	Lindsey	Kee	Embedding Personal Goal Setting and Self-Monitoring into the Curriculum	7/13/2016 9:32:23 AM

Gibson County Special School District	Lindsey	Kee	TUESDAY General Session	7/12/2016 9:05:54 AM
Gibson County Special School District	Lindsey	Kee	Wednesday General Session	7/13/2016 10:45:31 AM
Gibson County Special School District	Lindsey	Kee	Marketing to Centennials	7/13/2016 1:16:54 PM
Gibson County Special School District	Lindsey	Kee	Teaching 21st Century Skills through CTE Standards	7/12/2016 3:25:00 PM
Gibson County Special School District	Lindsey	Kee	Motivating Students in the Business Classroom	7/12/2016 10:48:39 AM
Gibson County Special School District	Lindsey	Kee	High Quality Student Portfolios	7/12/2016 2:30:55 PM
Gibson County Special School District	Adam	Kuykendall	Wednesday General Session	7/13/2016 10:37:28 AM
Gibson County Special School District	Adam	Kuykendall	Power of the Business Partner: Beyond the classroom	7/12/2016 1:32:57 PM
Gibson County Special School District	Adam	Kuykendall	Marketing to Centennials	7/13/2016 1:16:44 PM
Gibson County Special School District	Adam	Kuykendall	Tips and Tools for Implementing iCEV in the CTE Classroom	7/12/2016 10:46:16 AM
Gibson County Special School District	Adam	Kuykendall	FBLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 3:22:41 PM
Gibson County Special School District	Adam	Kuykendall	Postsecondary Jump Start; The Opportunity of College Credit for High School Students: A Teacher's Perspective	7/12/2016 2:23:26 PM
Gibson County Special School District	Adam	Kuykendall	TUESDAY General Session	7/12/2016 9:13:58 AM
Gibson County Special School District	Adam	Kuykendall	Realizing the Benefits of using a Student Management System (SMS) to Help Guide Instruction	7/13/2016 9:32:08 AM
Gibson County Special School District	Mike	Sims	Service King Collision Repair START Program: A Win/Win School/Business Partnership	7/12/2016 10:46:02 AM
Gibson County Special School District	Mike	Sims	Implementing an Unmanned Aerial System Program of Study	7/12/2016 1:11:40 PM
Gibson County Special School District	Mike	Sims	Teaching 21st Century Skills through CTE Standards	7/12/2016 3:41:38 PM
Gibson County Special School District	Mike	Sims	High Quality Student Portfolios	7/12/2016 2:54:26 PM
Gibson County Special School District	Mike	Sims	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 10:00:04 AM
Gibson County Special School District	Mike	Sims	FFA 101: An Introduction to the CTSO for Agriculture, Food and Natural Resources Teachers	7/11/2016 1:11:35 PM
Gibson County Special School District	Mike	Sims	Building Relationships with Local and Regional Industry to Support Agriculture Mechanics Programs	7/11/2016 1:17:02 PM
Gibson County Special School District	Mike	Sims	Teaching for Critical Thinking in Agriscience Education	7/11/2016 2:14:31 PM
Gibson County Special School District	Mike	Sims	Teaching as a Profession Classroom Activities & Discussion	7/12/2016 2:37:33 PM
Gibson County Special School District	Mike	Sims	You Mean I have to Show up on Time?	7/11/2016 10:41:33 AM
Gibson County Special School District	Mike	Sims	ESSA and Perkins: A Well-Rounded Relationship	7/13/2016 9:20:32 AM
Gibson County Special School District	Mike	Sims	Critical Thinking and Problem Solving Skills in Education & Training and Human Services	7/13/2016 1:17:55 PM

Gibson County Special School District	Mike	Sims	TUESDAY General Session	7/12/2016 8:58:56 AM
Gibson County Special School District	Mike	Sims	Student Success in Post Secondary Automotive Training	7/12/2016 3:22:12 PM
Gibson County Special School District	Mike	Sims	Student Success in Post Secondary Automotive Training	7/12/2016 3:26:57 PM
Gibson County Special School District	Mike	Sims	Providing Early Postsecondary Opportunities for All Students	7/12/2016 2:25:29 PM
Gibson County Special School District	Mike	Sims	Automotive Repair As A High Tech Career Path	7/12/2016 1:22:35 PM
Gibson County Special School District	Mike	Sims	Wednesday General Session	7/13/2016 10:37:59 AM
Gibson County Special School District	Christy	Wilson	Aligning Classroom Rigor to Prepare Students for Postsecondary Expectations	7/13/2016 9:11:43 AM
Gibson County Special School District	Christy	Wilson	Wednesday General Session	7/13/2016 10:42:59 AM
Gibson County Special School District	Christy	Wilson	Teaching 21st Century Skills through CTE Standards	7/12/2016 3:30:24 PM
Gibson County Special School District	Christy	Wilson	eTIGER Navigation and Data Attesting - for CTE Directors	7/12/2016 3:23:26 PM
Gibson County Special School District	Christy	Wilson	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 10:00:07 AM
Gibson County Special School District	Christy	Wilson	Involving Business and Industry in your CTSO and Classroom	7/12/2016 10:43:49 AM
Gibson County Special School District	Christy	Wilson	Knife Skills in the Classroom- Instructor Grading and Execution	7/12/2016 1:14:12 PM
Gibson County Special School District	Christy	Wilson	Engaging Students Through Food Science Laboratory Activities	7/11/2016 10:44:11 AM
Gibson County Special School District	Christy	Wilson	You Mean I have to Show up on Time?	7/11/2016 10:44:31 AM
Gibson County Special School District	Christy	Wilson	Literacy in CTE- Leveraging High Quality Texts in the CTE Classroom	7/13/2016 1:02:36 PM
Gibson County Special School District	Alesa	Parks	CPR Trainer Certification Renewal	7/15/2016 9:18:54 AM
Giles County	Jeremy	Doggett	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:52:27 AM
Giles County	Jeremy	Doggett	FFA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 1:13:35 PM
Giles County	Jeremy	Doggett	TUESDAY General Session	7/12/2016 9:26:36 AM
Giles County	Jacqueline	Horton	Part 1: Healthcare WBL Regulations and Procedures (required for any teacher having contact with patients or protected health information)	7/11/2016 8:20:28 AM
Giles County	Jacqueline	Horton	Part 2: Nursing Education Healthcare WBL Regulations and Procedures (required for any teaching having contact with patients or protected health information)	7/11/2016 1:05:36 PM
Giles County	Dale	Long	SkillsUSA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/13/2016 3:15:39 PM
Giles County	Dale	Long	ASVAB Career Exploration Program: Comprehensive and Free	7/13/2016 2:17:42 PM
Giles County	Dale	Long	Advisory Council Recruitment, Retention, and Best Practices	7/13/2016 9:16:34 AM
Giles County	Dale	Long	Wednesday General Session	7/13/2016 10:48:58 AM
Giles County	Dale	Long	STEM Game Changer: Proven Model Driving STEM Career Awareness and Academic Interests	7/12/2016 10:48:19 AM
Giles County	Dale	Long	Learning Communities for Manufacturing Careers (LCMC)	7/12/2016 2:16:33 PM
Giles County	Dale	Long	TUESDAY General Session	7/12/2016 9:10:32 AM
Giles County	Dale	Long	TN STEM Leadership Council Update	7/13/2016 1:05:04 PM
Giles County	Dale	Long	Industry Certifications for Students	7/12/2016 1:18:29 PM
Giles County	Keith	Stacey	Introduction to Local Plans for New CTE Directors	7/11/2016 8:33:17 AM
Giles County	Keith	Stacey	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 8:01:45 AM
Giles County	Keith	Stacey	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:53:20 AM

Giles County	Keith	Stacey	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 9:56:02 AM
Giles County	Keith	Stacey	Finding The Way: A Guide to Work-Based Learning (WBL), Career and Technical Student Organizations (CTSOs), and Early Postsecondary Opportunities (EPSO) for New CTE Directors	7/11/2016 11:11:37 AM
Giles County	Keith	Stacey	TUESDAY General Session	7/12/2016 9:26:26 AM
Giles County	Keith	Stacey	Leveraging your School Counselor for Student Success	7/11/2016 1:07:35 PM
Giles County	Keith	Stacey	Providing Early Postsecondary Opportunities for All Students	7/12/2016 1:23:33 PM
Grainger County	David	Baker	TSA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 3:28:59 PM
Grainger County	David	Baker	STEM Game Changer: Proven Model Driving STEM Career Awareness and Academic Interests	7/12/2016 10:50:08 AM
Grainger County	David	Baker	TUESDAY General Session	7/12/2016 9:23:29 AM
Grainger County	David	Baker	Making STEM Exciting & Real: Easy to Use (& Free!) Digital Resources	7/12/2016 2:28:03 PM
Grainger County	David	Baker	Industry Certifications for Students	7/12/2016 1:13:35 PM
Grainger County	David	Baker	Realizing the Benefits of using a Student Management System (SMS) to Help Guide Instruction	7/13/2016 9:18:30 AM
Grainger County	Michael	Blocker	Work-Based Learning: Lessons Learned from the First Year of Professional Learning Communities	7/13/2016 9:25:26 AM
Grainger County	Michael	Blocker	TUESDAY General Session	7/12/2016 9:01:53 AM
Grainger County	Michael	Blocker	Wednesday General Session	7/13/2016 10:41:38 AM
Grainger County	Michael	Blocker	Advanced Manufacturing	7/12/2016 10:50:07 AM
Grainger County	Michael	Blocker	Tennessee's Workforce of the Future	7/13/2016 1:06:25 PM
Grainger County	Michael	Blocker	Learning Communities for Manufacturing Careers (LCMC)	7/12/2016 2:30:31 PM
Grainger County	Michael	Blocker	Making Connections between the Vision of Excellent CTE Instruction: Coaching Model, the TEAM Instructional Rubric, and TEAM Administrator Rubric	7/13/2016 2:20:18 PM
Grainger County	Michael	Blocker	Industry Certifications for Students	7/12/2016 1:13:47 PM
Grainger County	Tara	Collins	TUESDAY General Session	7/12/2016 9:23:23 AM
Grainger County	Tara	Collins	Open Up a Can of "I Can!"	7/12/2016 10:47:20 AM
Grainger County	Derrick	Combs	TUESDAY General Session	7/12/2016 9:18:57 AM
Grainger County	Derrick	Combs	Open Up a Can of "I Can!"	7/12/2016 10:49:23 AM
Grainger County	Derrick	Combs	Industry Certifications for Students	7/12/2016 1:18:17 PM
Grainger County	Leslie	Mills	Service King Collision Repair START Program: A Win/Win School/Business Partnership	7/12/2016 10:47:51 AM
Grainger County	Leslie	Mills	Ask me about CTE!	7/12/2016 2:24:39 PM
Grainger County	Leslie	Mills	Tennessee's Workforce of the Future	7/13/2016 12:54:01 PM
Grainger County	Leslie	Mills	Career Exploration for Freshmen & Sophomores: Not Just Projects!	7/13/2016 2:05:13 PM
Grainger County	Leslie	Mills	TUESDAY General Session	7/12/2016 9:23:33 AM
Grainger County	Leslie	Mills	ESSA and Perkins: A Well-Rounded Relationship	7/13/2016 9:16:56 AM
Grainger County	Leslie	Mills	Student Success in Post Secondary Automotive Training	7/12/2016 3:18:19 PM
Grainger County	Leslie	Mills	Automotive Repair As A High Tech Career Path	7/12/2016 1:17:25 PM
Grainger County	Andy	Wells	Ask me about CTE!	7/12/2016 2:22:42 PM
Grainger County	Andy	Wells	Personal Finance: Real & Relevant Digital Resources for Grades 3-12	7/12/2016 1:21:26 PM
Grainger County	Andy	Wells	TUESDAY General Session	7/12/2016 9:19:23 AM
Grainger County	Andy	Wells	Motivating Students in the Business Classroom	7/12/2016 10:47:08 AM
Grainger County	Lisa	Setsor	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:58:19 AM
Grainger County	Lisa	Setsor	TUESDAY General Session	7/12/2016 9:22:25 AM
Grainger County	Lisa	Setsor	Leveraging your School Counselor for Student Success	7/11/2016 1:00:40 PM
Grainger County	Lisa	Setsor	Open Up a Can of "I Can!"	7/12/2016 10:49:28 AM
Greene County	Robert	Meadows	FFA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 1:27:16 PM
Greene County	Robert	Meadows	FFA 101: An Introduction to the CTSO for Agriculture, Food and Natural Resources Teachers	7/11/2016 1:08:53 PM
Greene County	Robert	Meadows	Here Are Your Keys, Good Luck - Expectations and Planning for New Teachers	7/11/2016 2:36:27 PM
Greene County	Robert	Meadows	TUESDAY General Session	7/12/2016 9:10:45 AM
Greene County	Robert	Meadows	You Mean I have to Show up on Time?	7/11/2016 10:19:51 AM
Greene County	Robert	Meadows	Building Regional/Local Relationships with Employers and utilizing Regional Business Partners in the Food Science Program of Study	7/12/2016 11:00:01 AM
Greene County	Gini	Dochety	Providing Quality Feedback to Students	7/12/2016 1:22:07 PM
Greene County	Gini	Dochety	Embedding Personal Goal Setting and Self-Monitoring into the Curriculum	7/13/2016 9:32:40 AM
Greene County	Gini	Dochety	Wednesday General Session	7/13/2016 10:44:38 AM
Greene County	Gini	Dochety	TUESDAY General Session	7/12/2016 9:34:27 AM

Greene County	Gini	Dochety	RTI² +CTE = Creating Connections	7/13/2016 1:02:37 PM
Greene County	Gini	Dochety	Getting to Know Creative Coding through Games and Apps	7/12/2016 10:52:07 AM
Greene County	Gini	Dochety	I DON'T Have to Put My Phone Away?	7/12/2016 2:35:09 PM
Greene County	Sharon	Jones	Embedding Personal Goal Setting and Self-Monitoring into the Curriculum	7/13/2016 9:30:49 AM
Greene County	Sharon	Jones	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:54:17 AM
Greene County	Sharon	Jones	Wednesday General Session	7/13/2016 10:40:48 AM
Greene County	Sharon	Jones	Helping Your Students Handle Stress	7/13/2016 3:23:33 PM
Greene County	Sharon	Jones	Knife Skills in the Classroom- Instructor Grading and Execution	7/12/2016 1:16:08 PM
Greene County	Sharon	Jones	TUESDAY General Session	7/12/2016 9:26:02 AM
Greene County	Sharon	Jones	Critical Thinking and Problem Solving Skills in Education & Training and Human Services	7/13/2016 1:07:40 PM
Greene County	Sharon	Jones	Using Case Studies and other Authentic Learning Experiences in the Human Services Pathway	7/12/2016 3:26:00 PM
Greene County	Sharon	Jones	Tools for Challenge Standards	7/13/2016 2:14:47 PM
Greene County	Mark	Norman	Introduction to Local Plans for New CTE Directors	7/11/2016 8:31:51 AM
Greene County	Mark	Norman	Introduction to Risk-based Monitoring for New CTE Directors	7/11/2016 9:52:30 AM
Greene County	Mark	Norman	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:48:40 AM
Greene County	Mark	Norman	TUESDAY General Session	7/12/2016 9:11:45 AM
Greene County	Mark	Norman	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:55:46 AM
Greene County	Mark	Norman	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 10:12:20 AM
Greene County	Mark	Norman	Leveraging your School Counselor for Student Success	7/11/2016 12:46:05 PM
Greene County	Jennifer	Whitson	TUESDAY General Session	7/12/2016 9:25:45 AM
Greene County	Jennifer	Whitson	Work-Based Learning and the Personalized Learning Plan; Is It Really Necessary?	7/12/2016 10:47:11 AM
Greene County	Jennifer	Whitson	Building Relationships with Local and Regional Industry to Support Agriculture Mechanics Programs	7/11/2016 1:04:02 PM
Greene County	Jennifer	Whitson	Teaching for Critical Thinking in Agriscience Education	7/11/2016 2:13:53 PM
Greene County	Jennifer	Whitson	You Mean I have to Show up on Time?	7/11/2016 10:19:08 AM
Greene Technology Center	Danielle	Carter	Promising Practices for a Student Led Café	7/14/2016 9:26:25 AM
Greene Technology Center	Danielle	Carter	Poultry and Egg Education Project (PEEP): Food Safety Lessons for Integration with the Food Science Program of Study	7/12/2016 2:24:44 PM
Greene Technology Center	Danielle	Carter	Poultry and Egg Education Project (PEEP): Food Safety Lessons for Integration with the Food Science Program of Study	7/12/2016 2:24:50 PM
Greene Technology Center	Danielle	Carter	Poultry and Egg Education Project (PEEP): Food Safety Lessons for Integration with the Food Science Program of Study	7/12/2016 2:26:02 PM
Greene Technology Center	Danielle	Carter	Keeping Tennessee Students in Tennessee: Meeting, Event, Exhibition, and Convention (MEEC) Management at MTSU	7/13/2016 9:20:56 AM
Greene Technology Center	Danielle	Carter	Knife Skills in the Classroom- Instructor Grading and Execution	7/12/2016 1:20:48 PM
Greene Technology Center	Danielle	Carter	Here Are Your Keys, Good Luck - Expectations and Planning for New Teachers	7/11/2016 2:10:20 PM
Greene Technology Center	Danielle	Carter	TUESDAY General Session	7/12/2016 9:32:31 AM
Greene Technology Center	Danielle	Carter	Engaging Students Through Food Science Laboratory Activities	7/11/2016 10:55:23 AM
Greene Technology Center	Danielle	Carter	Why Settle for a STEM or a CORE when You Can Grow the Entire Fruit?	7/12/2016 10:51:19 AM
Greene Technology Center	Danielle	Carter	Hospitality & Tourism Management Program (HTMP) Curriculum and Certifications	7/13/2016 1:00:46 PM
Greene Technology Center	Danielle	Carter	Hospitality & Tourism Management Program (HTMP) Curriculum and Certifications	7/13/2016 1:02:10 PM
Greene Technology Center	Danielle	Carter	Tennessee Hospitality & Tourism Education Foundation Presents ProStart Culinary Arts and Hospitality & Tourism Management programs	7/13/2016 3:16:47 PM
Greene Technology Center	Danielle	Carter	Tennessee Hospitality & Tourism Education Foundation Presents ProStart Culinary Arts and Hospitality & Tourism Management programs	7/13/2016 3:16:55 PM
Greene Technology Center	Jason	Whitson	Service King Collision Repair START Program: A Win/Win School/Business Partnership	7/12/2016 10:46:31 AM
Greene Technology Center	Jason	Whitson	TUESDAY General Session	7/12/2016 9:25:40 AM
Greene Technology Center	Jason	Whitson	Tennessee's Workforce of the Future	7/13/2016 12:57:36 PM
Greene Technology Center	Jason	Whitson	Ensuring Active Industry Involvement in Student Learning	7/13/2016 3:17:06 PM
Greene Technology Center	Jason	Whitson	Building Relationships with Local and Regional Industry to Support Agriculture Mechanics Programs	7/11/2016 1:06:05 PM
Greene Technology Center	Jason	Whitson	Teaching for Critical Thinking in Agriscience Education	7/11/2016 2:17:39 PM
Greene Technology Center	Jason	Whitson	10 Hour OSHA Approved Safety Class	7/14/2016 8:40:50 AM
Greene Technology Center	Jason	Whitson	You Mean I have to Show up on Time?	7/11/2016 10:19:10 AM
Greene Technology Center	Jason	Whitson	eTIGER Navigation and Data Reporting - for CTE Teachers	7/12/2016 2:20:21 PM
Greene Technology Center	Jason	Whitson	Student Success in Post Secondary Automotive Training	7/12/2016 3:21:28 PM
Greene Technology Center	Jason	Whitson	10 Hour OSHA Approved Safety Class	7/15/2016 8:39:40 AM
Greene Technology Center	Jason	Whitson	Realizing the Benefits of using a Student Management System (SMS) to Help Guide Instruction	7/13/2016 9:20:04 AM
Greene Technology Center	Jason	Whitson	Universal Design for Learning in CTE	7/13/2016 2:06:48 PM

Greene Technology Center	Jason	Whitson	Automotive Repair As A High Tech Career Path	7/12/2016 1:23:05 PM
Greeneville City School District	Angie	Wells	Teaching Nutrition Science and Diet Therapy	7/14/2016 9:13:29 AM
Greeneville City Schools	Chris	Dotson	Providing Quality Feedback to Students	7/12/2016 1:08:30 PM
Greeneville City Schools	Chris	Dotson	Teaching 21st Century Skills through CTE Standards	7/12/2016 3:24:43 PM
Greeneville City Schools	Chris	Dotson	TUESDAY General Session	7/12/2016 9:17:20 AM
Greeneville City Schools	Chris	Dotson	You Mean I have to Show up on Time?	7/11/2016 10:36:53 AM
Greeneville City Schools	Chris	Dotson	Making STEM Exciting & Real: Easy to Use (& Free!) Digital Resources	7/12/2016 2:23:47 PM
Greeneville City Schools	Chris	Dotson	Getting to Know Creative Coding through Games and Apps	7/12/2016 10:49:31 AM
Greeneville City Schools	Chris	Dotson	Realizing the Benefits of using a Student Management System (SMS) to Help Guide Instruction	7/13/2016 9:20:25 AM
Greeneville City Schools	Terry	Nickels	Wednesday General Session	7/13/2016 10:33:45 AM
Greeneville City Schools	Terry	Nickels	A Preview of the New CollegeforTN.org: An Exclusive Sneak Peek at Redesigned Features for Use in Your School	7/12/2016 10:48:17 AM
Greeneville City Schools	Terry	Nickels	Statewide Dual Credit - Criminal Justice	7/14/2016 9:16:43 AM
Greeneville City Schools	Terry	Nickels	Fingerprinting Activities for the Classroom	7/13/2016 9:20:12 AM
Greeneville City Schools	Terry	Nickels	You Mean I have to Show up on Time?	7/11/2016 10:37:01 AM
Greeneville City Schools	Terry	Nickels	TUESDAY General Session	7/12/2016 9:12:47 AM
Greeneville City Schools	Terry	Nickels	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:44:02 AM
Greeneville City Schools	Terry	Nickels	Ideas for Teaching and Assessing Criminal Justice Standards	7/13/2016 1:06:48 PM
Greeneville City Schools	Terry	Nickels	Statewide Dual Credit - Criminal Justice	7/15/2016 8:43:01 AM
Greeneville City Schools	Jerry	Ayers	Introduction to Local Plans for New CTE Directors	7/11/2016 8:33:04 AM
Greeneville City Schools	Jerry	Ayers	Introduction to Risk-based Monitoring for New CTE Directors	7/11/2016 9:50:47 AM
Greeneville City Schools	Jerry	Ayers	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 10:04:34 AM
Greeneville City Schools	Holly	Nix	A Preview of the New CollegeforTN.org: An Exclusive Sneak Peek at Redesigned Features for Use in Your School	7/12/2016 10:48:20 AM
Greeneville City Schools	Holly	Nix	TUESDAY General Session	7/12/2016 9:17:15 AM
Greeneville City Schools	Holly	Nix	You Mean I have to Show up on Time?	7/11/2016 10:37:25 AM
Greeneville City Schools	Randy	Wells	TUESDAY General Session	7/12/2016 9:41:53 AM
Greeneville City Schools	Randy	Wells	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:54:11 AM
Greeneville City Schools	Randy	Wells	Strategically Planning for Coaching Educators in CTE	7/12/2016 1:32:39 PM
Greeneville City Schools	Kim	Gass	Leveraging your School Counselor for Student Success	7/13/2016 12:56:22 PM
Greeneville City Schools	Kim	Gass	FAFSA Changes for 2016-2017 Graduates	7/14/2016 11:19:11 AM
Greeneville City Schools	Kim	Gass	FAFSA Changes for 2016-2017 Graduates	7/14/2016 11:19:12 AM
Greeneville City Schools	Kim	Gass	Work-Based Learning: Lessons Learned from the First Year of Professional Learning Communities	7/13/2016 9:20:25 AM
Greeneville City Schools	Kim	Gass	Pre-Employment Transition Services	7/15/2016 8:17:37 AM
Greeneville City Schools	Kim	Gass	Advise TN	7/15/2016 9:25:46 AM
Greeneville City Schools	Kim	Gass	Tennessee's Workforce of the Future	7/13/2016 3:15:19 PM
Greeneville City Schools	Kim	Gass	The SAT Suite of Assessments	7/14/2016 9:12:33 AM
Greeneville City Schools	Kim	Gass	The Tennessee AP Story	7/14/2016 10:11:55 AM
Greenfield	Matthew	Humphrey	Requirements for Developing a Quality 12-Month Agricultural Education Program	7/11/2016 3:26:51 PM
Greenfield	Matthew	Humphrey	Tips and Tools for Implementing iCEV in the CTE Classroom	7/12/2016 10:24:34 AM
Greenfield	Matthew	Humphrey	Increasing Literacy in our Animal Science Classes	7/11/2016 2:44:07 PM
Greenfield	Matthew	Humphrey	Teaching 21st Century Skills through CTE Standards	7/12/2016 1:39:58 PM
Greenfield	Matthew	Humphrey	FFA 101: An Introduction to the CTSO for Agriculture, Food and Natural Resources Teachers	7/12/2016 4:07:31 PM
Greenfield	Matthew	Humphrey	Teaching 21st Century Skills through CTE Standards	7/12/2016 4:07:54 PM
Greenfield	Matthew	Humphrey	Beef for the Classroom!	7/12/2016 2:30:53 PM
Greenfield	Matthew	Humphrey	Automotive Repair As A High Tech Career Path	7/12/2016 1:14:09 PM
Grundy County	David	King	Service King Collision Repair START Program: A Win/Win School/Business Partnership	7/12/2016 10:48:06 AM
Grundy County	David	King	Ask me about CTE!	7/12/2016 2:25:46 PM
Grundy County	David	King	TUESDAY General Session	7/12/2016 9:24:12 AM
Grundy County	David	King	Student Success in Post Secondary Automotive Training	7/12/2016 3:21:31 PM
Grundy County	David	King	Automotive Repair As A High Tech Career Path	7/12/2016 1:27:03 PM
Grundy County	Kay	Layne	Statewide Dual Credit: General Session_Friday	7/15/2016 9:19:19 AM
Grundy County	Kay	Layne	A Preview of the New CollegeforTN.org: An Exclusive Sneak Peek at Redesigned Features for Use in Your School	7/12/2016 10:51:32 AM
Grundy County	Kay	Layne	Statewide Dual Credit - Criminal Justice	7/14/2016 9:22:41 AM
Grundy County	Kay	Layne	Cluster Collaboration: Sharing Promising Practices with Fellow Law and Public Safety Cluster Teachers	7/12/2016 3:38:48 PM

Grundy County	Kay	Layne	Criminal Justice Alignment with a Vision of Excellence	7/12/2016 1:19:36 PM
Grundy County	Kay	Layne	TUESDAY General Session	7/12/2016 9:06:15 AM
Grundy County	Kay	Layne	eTIGER Navigation and Data Reporting - for CTE Teachers	7/12/2016 2:21:28 PM
Grundy County	Kay	Layne	eTIGER Navigation and Data Reporting - for CTE Teachers	7/12/2016 2:22:18 PM
Grundy County	Kay	Layne	Statewide Dual Credit - Criminal Justice	7/15/2016 8:51:13 AM
Grundy County	Kay	Layne	TUESDAY General Session	7/12/2016 9:11:36 AM
Grundy County	Gina	Sons	Introduction to Local Plans for New CTE Directors	7/11/2016 9:06:31 AM
Grundy County	Gina	Sons	Introduction to Risk-based Monitoring for New CTE Directors	7/11/2016 10:02:01 AM
Grundy County	Gina	Sons	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:54:21 AM
Grundy County	Gina	Sons	Introduction to Coaching CTE Teachers Toward a Vision of Excellent Instruction	7/11/2016 11:11:21 AM
Grundy County	Gina	Sons	Leveraging your School Counselor for Student Success	7/11/2016 12:56:56 PM
Grundy County	Tim	Tucker	TUESDAY General Session	7/12/2016 9:14:18 AM
Grundy County	Tim	Tucker	STEM Game Changer: Proven Model Driving STEM Career Awareness and Academic Interests	7/12/2016 12:54:02 PM
Grundy County	Tim	Tucker	eTIGER Navigation and Data Reporting - for CTE Teachers	7/12/2016 2:27:54 PM
Hamblen County	Darlene	Adkins	Help with Challenging Health Insurance Standards	7/12/2016 10:50:07 AM
Hamblen County	Darlene	Adkins	Providing Quality Feedback to Students	7/12/2016 1:18:53 PM
Hamblen County	Darlene	Adkins	Connecting Real- World Problems to Real-World Projects	7/12/2016 2:25:07 PM
Hamblen County	Darlene	Adkins	Wednesday General Session	7/13/2016 10:38:25 AM
Hamblen County	Darlene	Adkins	Beyond ACT Prep - Improving Student Readiness (and ACT scores) through Leadership	7/13/2016 9:25:15 AM
Hamblen County	Darlene	Adkins	TUESDAY General Session	7/12/2016 9:14:48 AM
Hamblen County	Terry	Beffrey	New STEM Teacher Training	7/12/2016 8:23:46 AM
Hamblen County	Terry	Beffrey	New STEM Teacher Training	7/13/2016 8:19:33 AM
Hamblen County	Terry	Beffrey	New STEM Teacher Training	7/15/2016 8:08:50 AM
Hamblen County	Terry	Beffrey	Wednesday General Session	7/13/2016 10:37:21 AM
Hamblen County	Terry	Beffrey	New STEM Teacher Training	7/11/2016 12:18:51 PM
Hamblen County	Terry	Beffrey	The Case for CASE: Top 10 Reasons You Should Incorporate the Curriculum for Agricultural Science Education in your Program	7/11/2016 10:23:43 AM
Hamblen County	Terry	Beffrey	TUESDAY General Session	7/12/2016 9:24:52 AM
Hamblen County	Terry	Beffrey	New STEM Teacher Training	7/14/2016 8:11:41 AM
Hamblen County	Lucas	Elkins	TSA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 3:22:24 PM
Hamblen County	Lucas	Elkins	Implementing an Unmanned Aerial System Program of Study	7/12/2016 1:22:07 PM
Hamblen County	Lucas	Elkins	Integrating STEM Across the Subjects	7/13/2016 3:10:08 PM
Hamblen County	Lucas	Elkins	STEM Game Changer: Proven Model Driving STEM Career Awareness and Academic Interests	7/12/2016 10:39:21 AM
Hamblen County	Lucas	Elkins	You Mean I have to Show up on Time?	7/11/2016 10:33:10 AM
Hamblen County	Lucas	Elkins	Preparing Students for Postsecondary and Workforce	7/13/2016 1:05:11 PM
Hamblen County	Angel	Fowler	TACTE Business Meeting	7/13/2016 4:08:40 PM
Hamblen County	Angel	Fowler	Marketing to Centennials	7/13/2016 1:09:38 PM
Hamblen County	Angel	Fowler	TUESDAY General Session	7/12/2016 9:27:51 AM
Hamblen County	Angel	Fowler	High Quality Student Portfolios	7/12/2016 2:17:36 PM
Hamblen County	Angel	Fowler	Teaching Career Exploration & Employability Skills: FREE Resources for Your Classroom	7/13/2016 3:20:18 PM
Hamblen County	Angel	Fowler	FBLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 3:25:13 PM
Hamblen County	Angel	Fowler	Motivating Students in the Business Classroom	7/12/2016 10:47:25 AM
Hamblen County	Angel	Fowler	Wednesday General Session	7/13/2016 10:47:16 AM
Hamblen County	Angel	Fowler	DECA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/13/2016 2:08:10 PM
Hamblen County	Cathy	McClellan	TUESDAY General Session	7/12/2016 9:09:43 AM
Hamblen County	Cathy	McClellan	A Preview of the New CollegeforTN.org: An Exclusive Sneak Peek at Redesigned Features for Use in Your School	7/12/2016 10:48:49 AM
Hamblen County	Cathy	McClellan	Knife Skills in the Classroom- Instructor Grading and Execution	7/12/2016 3:19:50 PM
Hamblen County	Cathy	McClellan	Teaching 21st Century Skills through CTE Standards	7/12/2016 1:32:51 PM
Hamblen County	Cathy	McClellan	High Quality Student Portfolios	7/12/2016 3:37:36 PM
Hamblen County	Cathy	McClellan	Tackling Test Anxiety	7/13/2016 9:30:42 AM
Hamblen County	Cathy	McClellan	Wednesday General Session	7/13/2016 10:44:24 AM
Hamblen County	Cathy	McClellan	Preparing Students for Postsecondary and Workforce	7/13/2016 12:55:05 PM
Hamblen County	Jill	Reuschel	FAFSA Changes for 2016-2017 Graduates	7/14/2016 11:07:13 AM

Hamblen County	Jill	Reuschel	RTIB-The Role of School Counselors	7/14/2016 1:41:53 PM
Hamblen County	Jill	Reuschel	Path to College Events	7/15/2016 10:22:33 AM
Hamblen County	Jill	Reuschel	ACT Retakes	7/15/2016 8:33:59 AM
Hamblen County	Jill	Reuschel	The SAT Suite of Assessments	7/14/2016 9:20:49 AM
Hamblen County	Jill	Reuschel	The Tennessee AP Story	7/14/2016 10:16:46 AM
Hamblen County	Jill	Reuschel	Does Match Matter? College Match and Postsecondary Opportunities in Tennessee	7/15/2016 9:32:54 AM
Hamblen County	Jill	Reuschel	Building Career Readiness through Progressive Career Experiences	7/14/2016 2:30:50 PM
Hamblen County	Walter	Rudd	TUESDAY General Session	7/12/2016 9:04:26 AM
Hamblen County	Walter	Rudd	Work-Based Learning: Lessons Learned from the First Year of Professional Learning Communities	7/13/2016 9:28:55 AM
Hamblen County	Walter	Rudd	TN STEM Leadership Council Update	7/13/2016 12:55:50 PM
Hamblen County	Walter	Rudd	Personal Finance: Real & Relevant Digital Resources for Grades 3-12	7/12/2016 1:20:42 PM
Hamblen County	Walter	Rudd	Making STEM Exciting & Real: Easy to Use (& Free!) Digital Resources	7/12/2016 2:18:08 PM
Hamblen County	Walter	Rudd	Open Up a Can of "I Can!"	7/12/2016 10:23:22 AM
Hamblen County	Alvin	Sanders	Power of the Business Partner: Beyond the classroom	7/12/2016 1:22:20 PM
Hamblen County	Alvin	Sanders	TUESDAY General Session	7/12/2016 9:24:20 AM
Hamblen County	Alvin	Sanders	Postsecondary Jump Start; The Opportunity of College Credit for High School Students: A Teacher's Perspective	7/12/2016 2:23:47 PM
Hamblen County	Alvin	Sanders	You Mean I have to Show up on Time?	7/11/2016 10:32:15 AM
Hamblen County	Alvin	Sanders	Open Up a Can of "I Can!"	7/12/2016 10:46:05 AM
Hamblen County	Robin	Vannoy	TACTE Business Meeting	7/13/2016 4:08:43 PM
Hamblen County	Robin	Vannoy	Teaching Career Exploration & Employability Skills: FREE Resources for Your Classroom	7/13/2016 9:24:15 PM
Hamblen County	Robin	Vannoy	FBLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 3:28:40 PM
Hamblen County	Robin	Vannoy	Integrating STEM Across the Subjects	7/13/2016 3:10:28 PM
Hamblen County	Robin	Vannoy	Making STEM Exciting & Real: Easy to Use (& Free!) Digital Resources	7/12/2016 2:42:26 PM
Hamblen County	Robin	Vannoy	Web Design, Teaching, & Future Job Training	7/12/2016 10:51:12 AM
Hamblen County	Robin	Vannoy	Industry Certifications for Students	7/12/2016 1:14:38 PM
Hamblen County	Robin	Vannoy	Wednesday General Session	7/13/2016 10:47:07 AM
Hamblen County	Robin	Vannoy	TUESDAY General Session	7/12/2016 9:29:49 AM
Hamblen County	Amy	Whaley	Power of the Business Partner: Beyond the classroom	7/12/2016 1:18:33 PM
Hamblen County	Amy	Whaley	Wednesday General Session	7/13/2016 10:37:14 AM
Hamblen County	Amy	Whaley	Connecting Real- World Problems to Real-World Projects	7/12/2016 2:27:41 PM
Hamblen County	Amy	Whaley	TUESDAY General Session	7/12/2016 9:19:23 AM
Hamblen County	Amy	Whaley	Beyond ACT Prep - Improving Student Readiness (and ACT scores) through Leadership	7/13/2016 9:25:20 AM
Hamblen County	Amy	Whaley	Web Design, Teaching, & Future Job Training	7/12/2016 10:48:24 AM
Hamblen County	Angela	Wilson	Embedding Personal Goal Setting and Self-Monitoring into the Curriculum	7/13/2016 9:16:35 AM
Hamblen County	Angela	Wilson	TUESDAY General Session	7/12/2016 9:14:46 AM
Hamblen County	Angela	Wilson	FCCLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 2:17:22 PM
Hamblen County	Angela	Wilson	Intersection of RTI? Framework and CTE Programs	7/13/2016 3:08:42 PM
Hamblen County	Angela	Wilson	Why Settle for a STEM or a CORE when You Can Grow the Entire Fruit?	7/12/2016 10:50:15 AM
Hamblen County	Angela	Wilson	RTI? +CTE = Creating Connections	7/13/2016 1:06:21 PM
Hamblen County	Angela	Wilson	Using Case Studies and other Authentic Learning Experiences in the Human Services Pathway	7/12/2016 3:26:39 PM
Hamblen County	Angela	Wilson	Involving Business and Industry in your CTSO and Classroom	7/12/2016 1:25:28 PM
Hamblen County	Angela	Wilson	Wednesday General Session	7/13/2016 10:39:32 AM
Hamblen County	Melanie	Justis	FAFSA Changes for 2016-2017 Graduates	7/14/2016 11:07:09 AM
Hamblen County	Melanie	Justis	RTIB-The Role of School Counselors	7/14/2016 1:42:00 PM
Hamblen County	Melanie	Justis	Path to College Events	7/15/2016 10:22:36 AM
Hamblen County	Melanie	Justis	ACT Retakes	7/15/2016 8:31:29 AM
Hamblen County	Melanie	Justis	The SAT Suite of Assessments	7/14/2016 9:20:53 AM
Hamblen County	Melanie	Justis	The Tennessee AP Story	7/14/2016 10:14:25 AM
Hamblen County	Melanie	Justis	Does Match Matter? College Match and Postsecondary Opportunities in Tennessee	7/15/2016 9:44:11 AM
Hamblen County	Melanie	Justis	Building Career Readiness through Progressive Career Experiences	7/14/2016 2:30:46 PM
Hamblen County	Troy	Wallen	Statewide Dual Credit - Criminal Justice	7/14/2016 9:16:50 AM
Hamblen County	Troy	Wallen	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:39:23 AM
Hamblen County	Troy	Wallen	Statewide Dual Credit: General Session_Friday	7/15/2016 7:44:37 AM

Hamblen County	Troy	Wallen	Statewide Dual Credit - Criminal Justice	7/15/2016 8:44:06 AM
Hamblen County	David	Johnson	Requirements for Developing a Quality 12-Month Agricultural Education Program	7/11/2016 3:38:42 PM
Hamblen County	David	Johnson	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 9:45:39 AM
Hamblen County	David	Johnson	Here Are Your Keys, Good Luck - Expectations and Planning for New Teachers	7/11/2016 2:16:56 PM
Hamblen County	David	Johnson	The Case for CASE: Top 10 Reasons You Should Incorporate the Curriculum for Agricultural Science Education in your Program	7/11/2016 10:48:05 AM
Hamblen County	Dana	Rogers	TUESDAY General Session	7/12/2016 9:10:31 AM
Hamblen County	Dana	Rogers	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:48:53 AM
Hamblen County	Dana	Rogers	Wednesday General Session	7/13/2016 10:46:39 AM
Hamblen County	Dana	Rogers	Teaching as a Profession Classroom Activities & Discussion	7/12/2016 2:24:43 PM
Hamblen County	Dana	Rogers	High Quality Student Portfolios	7/12/2016 3:26:04 PM
Hamblen County	Dana	Rogers	Tackling Test Anxiety	7/13/2016 9:30:50 AM
Hamblen County	Dana	Rogers	Automotive Repair As A High Tech Career Path	7/12/2016 1:21:30 PM
Hamblen County	Dana	Rogers	Preparing Students for Postsecondary and Workforce	7/13/2016 12:55:32 PM
Hamilton County	Lindsay	Donohue	Externship Team Debrief	7/14/2016 8:46:58 AM
Hamilton County	Ronda	Foster	Externship Team Debrief	7/14/2016 8:59:48 AM
Hamilton County	Rich	Clark	Externship Team Debrief	7/14/2016 8:47:01 AM
Hamilton County	Jeanette	Omarkhail	New STEM Teacher Training	7/13/2016 8:19:28 AM
Hamilton County	Jeanette	Omarkhail	New STEM Teacher Training	7/11/2016 1:04:35 PM
Hamilton County	Jeanette	Omarkhail	New STEM Teacher Training	7/12/2016 3:19:43 PM
Hamilton County	Jeanette	Omarkhail	New STEM Teacher Training	7/15/2016 8:18:20 AM
Hamilton County	Jeanette	Omarkhail	Wednesday General Session	7/13/2016 10:40:59 AM
Hamilton County	Jeanette	Omarkhail	New STEM Teacher Training	7/11/2016 11:43:08 AM
Hamilton County	Jeanette	Omarkhail	New STEM Teacher Training	7/14/2016 8:27:00 AM
Hamilton County	Jeanette	Omarkhail	TUESDAY General Session	7/12/2016 9:25:08 AM
Hamilton County	Gail	Chuy	Externship Team Debrief	7/14/2016 8:46:54 AM
Hamilton County	Joy	Baker	New STEM Teacher Training	7/12/2016 8:41:15 AM
Hamilton County	Joy	Baker	New STEM Teacher Training	7/13/2016 8:35:33 AM
Hamilton County	Joy	Baker	New STEM Teacher Training	7/15/2016 8:31:15 AM
Hamilton County	Joy	Baker	New STEM Teacher Training	7/11/2016 11:43:42 AM
Hamilton County	Joy	Baker	TUESDAY General Session	7/12/2016 9:24:05 AM
Hamilton County	Joy	Baker	New STEM Teacher Training	7/14/2016 8:31:33 AM
Hamilton County	Joy	Baker	Wednesday General Session	7/13/2016 10:44:38 AM
Hamilton County	Rob	Dodson	New STEM Teacher Training	7/12/2016 8:22:00 AM
Hamilton County	Rob	Dodson	New STEM Teacher Training	7/13/2016 8:22:41 AM
Hamilton County	Rob	Dodson	New STEM Teacher Training	7/15/2016 8:25:59 AM
Hamilton County	Rob	Dodson	New STEM Teacher Training	7/11/2016 12:19:39 PM
Hamilton County	Rob	Dodson	New STEM Teacher Training	7/14/2016 8:23:38 AM
Hamilton County	Rob	Dodson	TUESDAY General Session	7/12/2016 9:26:22 AM
Hamilton County	Rob	Dodson	Wednesday General Session	7/13/2016 10:47:02 AM
Hamilton County	Neil	Hamilton	Work-Based Learning: Lessons Learned from the First Year of Professional Learning Communities	7/13/2016 9:17:38 AM
Hamilton County	Neil	Hamilton	Wednesday General Session	7/13/2016 10:45:17 AM
Hamilton County	Neil	Hamilton	Externship Team Debrief	7/14/2016 8:41:07 AM
Hamilton County	Neil	Hamilton	High Quality Student Portfolios	7/12/2016 2:22:46 PM
Hamilton County	Neil	Hamilton	TUESDAY General Session	7/12/2016 9:24:14 AM
Hamilton County	Neil	Hamilton	Industry Certifications for Students	7/12/2016 3:30:37 PM
Hamilton County	Neil	Hamilton	Web Design, Teaching, & Future Job Training	7/12/2016 10:51:08 AM
Hamilton County	Neil	Hamilton	Tennessee's Workforce of the Future	7/13/2016 3:16:21 PM
Hamilton County	Neil	Hamilton	Involving Business and Industry in your CTSO and Classroom	7/12/2016 1:05:43 PM
Hamilton County	Neil	Hamilton	The Journey is Often Greater than the End	7/13/2016 12:58:05 PM
Hamilton County	Tim	Hannah	Connecting Real- World Problems to Real-World Projects	7/12/2016 2:28:58 PM
Hamilton County	Tim	Hannah	Marketing to Centennials	7/13/2016 1:10:10 PM
Hamilton County	Tim	Hannah	Marketing to Centennials	7/13/2016 1:10:13 PM

Hamilton County	Tim	Hannah	TUESDAY General Session	7/12/2016 9:19:45 AM
Hamilton County	Tim	Hannah	Providing Early Postsecondary Opportunities for All Students	7/12/2016 1:23:29 PM
Hamilton County	Tim	Hannah	Motivating Students in the Business Classroom	7/12/2016 10:45:39 AM
Hamilton County	Tim	Hannah	What does a "Ready" Employee Look Like? (And How do we know if our Students are on Track?)	7/12/2016 3:39:33 PM
Hamilton County	Linda	Hostetler	Earning Their Stripes, Connecting the Work-Based Learning: Career Practicum to Early Postsecondary opportunities.	7/13/2016 1:18:01 PM
Hamilton County	Linda	Hostetler	Teaching Nutrition Science and Diet Therapy	7/14/2016 9:15:10 AM
Hamilton County	Linda	Hostetler	Universal Design for Learning in CTE	7/13/2016 2:42:08 PM
Hamilton County	Scott	Rosenow	New STEM Teacher Training	7/12/2016 8:23:23 AM
Hamilton County	Scott	Rosenow	New STEM Teacher Training	7/13/2016 8:17:16 AM
Hamilton County	Scott	Rosenow	New STEM Teacher Training	7/15/2016 8:08:28 AM
Hamilton County	Scott	Rosenow	TUESDAY General Session	7/12/2016 9:24:29 AM
Hamilton County	Scott	Rosenow	New STEM Teacher Training	7/11/2016 12:19:42 PM
Hamilton County	Scott	Rosenow	New STEM Teacher Training	7/14/2016 8:11:37 AM
Hamilton County	Scott	Rosenow	Wednesday General Session	7/13/2016 10:46:37 AM
Hamilton County	James	Stone	Ask me about CTE!	7/12/2016 2:25:05 PM
Hamilton County	James	Stone	Work-Based Learning: Lessons Learned from the First Year of Professional Learning Communities	7/13/2016 9:35:17 AM
Hamilton County	James	Stone	Power of the Business Partner: Beyond the classroom	7/12/2016 1:17:40 PM
Hamilton County	James	Stone	Marketing to Centennials	7/13/2016 1:15:26 PM
Hamilton County	James	Stone	Growing your Dual Enrollment Opportunities	7/12/2016 10:35:16 AM
Hamilton County	James	Stone	Beyond ACT Prep - Improving Student Readiness (and ACT scores) through Leadership	7/13/2016 2:14:18 PM
Hamilton County	James	Stone	Tennessee's Workforce of the Future	7/13/2016 3:20:05 PM
Hamilton County	James	Stone	What does a "Ready" Employee Look Like? (And How do we know if our Students are on Track?)	7/12/2016 3:26:53 PM
Hamilton County	Donna	Taheri	Work-Based Learning: Lessons Learned from the First Year of Professional Learning Communities	7/13/2016 9:18:02 AM
Hamilton County	Donna	Taheri	ASVAB Career Exploration Program: Comprehensive and Free	7/13/2016 2:14:48 PM
Hamilton County	Donna	Taheri	A Preview of the New CollegeforTN.org: An Exclusive Sneak Peek at Redesigned Features for Use in Your School	7/12/2016 11:01:08 AM
Hamilton County	Donna	Taheri	Building Career Readiness through Progressive Career Experiences	7/13/2016 1:39:16 PM
Hamilton County	Donna	Taheri	Wednesday General Session	7/13/2016 10:48:40 AM
Hamilton County	Donna	Taheri	Work-Based Learning and the Personalized Learning Plan; Is It Really Necessary?	7/12/2016 10:44:21 AM
Hamilton County	Donna	Taheri	High Quality Student Portfolios	7/12/2016 2:37:55 PM
Hamilton County	Donna	Taheri	High Quality Student Portfolios	7/12/2016 3:24:05 PM
Hamilton County	Donna	Taheri	Intersection of RTI? Framework and CTE Programs	7/13/2016 3:20:13 PM
Hamilton County	Donna	Taheri	FoolProof...Real Free Financial Literacy Curriculum for your Classroom or Organization	7/12/2016 1:39:05 PM
Hamilton County	John	Maynard	FAFSA Changes for 2016-2017 Graduates	7/14/2016 11:07:21 AM
Hamilton County	John	Maynard	The SAT Suite of Assessments	7/14/2016 9:16:32 AM
Hamilton County	John	Maynard	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:56:51 AM
Hamilton County	John	Maynard	The Tennessee AP Story	7/14/2016 10:11:59 AM
Hamilton County	Rodney	English	New STEM Teacher Training	7/12/2016 8:14:46 AM
Hamilton County	Rodney	English	New STEM Teacher Training	7/13/2016 8:18:15 AM
Hamilton County	Rodney	English	New STEM Teacher Training	7/15/2016 8:21:03 AM
Hamilton County	Rodney	English	Wednesday General Session	7/13/2016 10:41:59 AM
Hamilton County	Rodney	English	New STEM Teacher Training	7/11/2016 12:19:19 PM
Hamilton County	Rodney	English	New STEM Teacher Training	7/14/2016 8:39:49 AM
Hamilton County	Rodney	English	TUESDAY General Session	7/12/2016 9:25:31 AM
Hamilton County	Jeremy	Kaylor	Statewide Dual Credit: General Session_Thursday	7/14/2016 9:21:46 AM
Hamilton County	Jeremy	Kaylor	Statewide Dual Credit - Health Information Technology	7/15/2016 8:55:24 AM
Hamilton County	Andrew	Meador	New STEM Teacher Training	7/13/2016 8:34:28 AM
Hamilton County	Andrew	Meador	New STEM Teacher Training	7/12/2016 10:44:39 AM
Hamilton County	Andrew	Meador	New STEM Teacher Training	7/14/2016 10:04:25 AM
Hamilton County	Andrew	Meador	New STEM Teacher Training	7/15/2016 9:10:20 AM
Hamilton County	Andrew	Meador	New STEM Teacher Training	7/11/2016 12:20:06 PM
Hamilton County	Andrew	Meador	TUESDAY General Session	7/12/2016 9:42:01 AM
Hamilton County	Andrew	Meador	New STEM Teacher Training	7/14/2016 8:36:58 AM
Hamilton County	Andrew	Meador	Wednesday General Session	7/13/2016 10:38:49 AM

Hamilton County	Suzanne	Rushworth	Statewide Dual Credit - Psychology	7/14/2016 9:16:45 AM
Hamilton County	Suzanne	Rushworth	Statewide Dual Credit - Psychology	7/15/2016 8:49:48 AM
Hamilton County	Suzanne	Rushworth	Statewide Dual Credit: General Session_Thursday	7/14/2016 8:05:57 AM
Hamilton County	Suzanne	Rushworth	Statewide Dual Credit: General Session_Friday	7/15/2016 7:48:42 AM
Hamilton County	Bethany	White	CPR Trainer Certification Renewal	7/15/2016 9:19:06 AM
Hancock County	Tommy	Belcher	Ask me about CTE!	7/12/2016 2:30:06 PM
Hancock County	Tommy	Belcher	Civic Engagement: Building Better Citizens	7/12/2016 1:27:10 PM
Hancock County	Tommy	Belcher	STEM Game Changer: Proven Model Driving STEM Career Awareness and Academic Interests	7/12/2016 10:50:26 AM
Hancock County	Tommy	Belcher	TUESDAY General Session	7/12/2016 9:26:35 AM
Hancock County	Tommy	Belcher	Industry Certifications for Students	7/12/2016 3:25:48 PM
Hancock County	Tommy	Belcher	Tackling Test Anxiety	7/13/2016 9:33:16 AM
Hancock County	Jennifer	Yount	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:55:36 AM
Hancock County	Jennifer	Yount	eTIGER Navigation and Data Reporting - for CTE Teachers	7/13/2016 1:04:36 PM
Hancock County	Jennifer	Yount	Civic Engagement: Building Better Citizens	7/12/2016 1:27:47 PM
Hancock County	Jennifer	Yount	Leveraging your School Counselor for Student Success	7/11/2016 12:58:57 PM
Hancock County	Jennifer	Yount	TUESDAY General Session	7/12/2016 9:22:01 AM
Hardeman County	Laurinda	Lamb	Embedding Personal Goal Setting and Self-Monitoring into the Curriculum	7/13/2016 9:27:18 AM
Hardeman County	Laurinda	Lamb	Integrating Technology into the Personal Finance Classroom	7/13/2016 1:17:46 PM
Hardeman County	Laurinda	Lamb	TUESDAY General Session	7/12/2016 9:58:14 AM
Hardeman County	Laurinda	Lamb	Wednesday General Session	7/13/2016 10:42:56 AM
Hardeman County	Laurinda	Lamb	FBLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 3:37:46 PM
Hardeman County	Laurinda	Lamb	FoolProof...Real Free Financial Literacy Curriculum for your Classroom or Organization	7/12/2016 1:03:41 PM
Hardeman County	Laurinda	Lamb	Motivating Students in the Business Classroom	7/12/2016 10:44:26 AM
Hardeman County	Laurinda	Lamb	Ideas for Teaching and Assessing Criminal Justice Standards	7/13/2016 1:08:12 PM
Hardeman County	Julia	Bobbitt	Wednesday General Session	7/13/2016 10:25:13 AM
Hardeman County	Julia	Bobbitt	Tennessee Hospitality & Tourism Education Foundation Presents ProStart Culinary Arts and Hospitality & Tourism Management programs	7/13/2016 3:13:37 PM
Hardeman County	Julia	Bobbitt	Automotive Repair As A High Tech Career Path	7/12/2016 1:18:45 PM
Hardeman County	Carla	Doyle	Part 1: Healthcare WBL Regulations and Procedures (required for any teacher having contact with patients or protected health information)	7/11/2016 7:51:39 AM
Hardeman County	Carla	Doyle	Here Are Your Keys, Good Luck - Expectations and Planning for New Teachers	7/11/2016 2:16:25 PM
Hardeman County	Mark	Fulghum	TSA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 3:24:23 PM
Hardeman County	Mark	Fulghum	TUESDAY General Session	7/12/2016 9:07:10 AM
Hardeman County	Mark	Fulghum	Wednesday General Session	7/13/2016 10:35:37 AM
Hardeman County	Mark	Fulghum	High Quality Student Portfolios	7/12/2016 2:18:50 PM
Hardeman County	Mark	Fulghum	STEM Game Changer: Proven Model Driving STEM Career Awareness and Academic Interests	7/12/2016 10:45:21 AM
Hardeman County	Mark	Fulghum	Beyond ACT Prep - Improving Student Readiness (and ACT scores) through Leadership	7/13/2016 9:21:23 AM
Hardeman County	Mark	Fulghum	Involving Business and Industry in your CTSO and Classroom	7/12/2016 1:12:27 PM
Hardeman County	Steven	Gibson	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:46:03 AM
Hardeman County	Steven	Gibson	Office for Civil Rights Methods of Administration (MOA) Program	7/13/2016 2:06:19 PM
Hardeman County	Steven	Gibson	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:50:34 AM
Hardeman County	Steven	Gibson	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 9:54:49 AM
Hardeman County	Steven	Gibson	Finding The Way: A Guide to Work-Based Learning (WBL), Career and Technical Student Organizations (CTSOs), and Early Postsecondary Opportunities (EPSO) for New CTE Directors	7/11/2016 11:13:55 AM
Hardeman County	Steven	Gibson	TN STEM Leadership Council Update	7/13/2016 1:18:26 PM
Hardeman County	Steven	Gibson	Leveraging your School Counselor for Student Success	7/11/2016 12:43:23 PM
Hardeman County	Steven	Gibson	CTE and the Drive to 55	7/12/2016 1:22:06 PM
Hardeman County	Steven	Gibson	Wednesday General Session	7/13/2016 10:49:23 AM
Hardeman County	Brad	Holmberg	Wednesday General Session	7/13/2016 10:40:04 AM
Hardeman County	Brad	Holmberg	Tennessee's Workforce of the Future	7/13/2016 1:01:03 PM
Hardeman County	Brad	Holmberg	TUESDAY General Session	7/12/2016 9:23:39 AM
Hardeman County	Brad	Holmberg	STEM Game Changer: Proven Model Driving STEM Career Awareness and Academic Interests	7/12/2016 10:50:57 AM
Hardeman County	Brad	Holmberg	Postsecondary Jump Start; The Opportunity of College Credit for High School Students: A Teacher's Perspective	7/12/2016 2:33:40 PM

Hardeman County	Brad	Holmberg	Student Success in Post Secondary Automotive Training	7/12/2016 3:27:04 PM
Hardeman County	Brad	Holmberg	Realizing the Benefits of using a Student Management System (SMS) to Help Guide Instruction	7/13/2016 9:21:43 AM
Hardeman County	Brad	Holmberg	Automotive Repair As A High Tech Career Path	7/12/2016 1:12:10 PM
Hardeman County	Lisa	Pulse	Part 1: Healthcare WBL Regulations and Procedures (required for any teacher having contact with patients or protected health information)	7/11/2016 7:51:29 AM
Hardeman County	Tammy	Sisco	Tennessee Hospitality & Tourism Education Foundation Presents ProStart Culinary Arts and Hospitality & Tourism Management programs	7/13/2016 3:13:51 PM
Hardeman County	Tammy	Sisco	Automotive Repair As A High Tech Career Path	7/12/2016 1:18:51 PM
Hardeman County	Tammy	Sisco	Wednesday General Session	7/13/2016 10:29:44 AM
Hardin County	Lori	Harris	FBLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 3:27:24 PM
Hardin County	Lori	Harris	TUESDAY General Session	7/12/2016 9:32:04 AM
Hardin County	Lori	Harris	Teaching 21st Century Skills through CTE Standards	7/12/2016 1:13:30 PM
Hardin County	Lori	Harris	I DON'T Have to Put My Phone Away?	7/12/2016 2:34:16 PM
Hardin County	Michael	Carman	Requirements for Developing a Quality 12-Month Agricultural Education Program	7/11/2016 3:17:06 PM
Hardin County	Michael	Carman	TUESDAY General Session	7/12/2016 9:19:34 AM
Hardin County	Michael	Carman	FFA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 1:01:36 PM
Hardin County	Michael	Carman	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 10:00:24 AM
Hardin County	Michael	Carman	Increasing Literacy in our Animal Science Classes	7/11/2016 2:11:49 PM
Hardin County	Michael	Carman	Building Relationships with Local and Regional Industry to Support Agriculture Mechanics Programs	7/11/2016 1:18:09 PM
Hardin County	Michael	Carman	You Mean I have to Show up on Time?	7/11/2016 10:53:47 AM
Hardin County	Michael	Carman	Industry Certifications for Students	7/12/2016 3:35:29 PM
Hardin County	Michael	Carman	Beef for the Classroom!	7/12/2016 2:22:44 PM
Hardin County	Michael	Carman	Building Regional/Local Relationships with Employers and utilizing Regional Business Partners in the Food Science Program of Study	7/12/2016 10:49:34 AM
Hardin County	Stephen	Johnson	Introduction to Local Plans for New CTE Directors	7/11/2016 9:02:15 AM
Hardin County	Stephen	Johnson	Beyond ACT Prep - Improving Student Readiness (and ACT scores) through Leadership	7/13/2016 2:02:22 PM
Hardin County	Stephen	Johnson	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 9:59:25 AM
Hardin County	Stephen	Johnson	Tennessee's Workforce of the Future	7/13/2016 1:03:50 PM
Hardin County	Stephen	Johnson	ESSA and Perkins: A Well-Rounded Relationship	7/13/2016 9:29:12 AM
Hardin County	Donald	Williams	Introduction to Risk-based Monitoring for New CTE Directors	7/11/2016 10:10:27 AM
Hardin County	Donald	Williams	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:43:18 AM
Hardin County	Donald	Williams	eTIGER Navigation and Data Attesting - for CTE Directors	7/12/2016 3:30:53 PM
Hardin County	Donald	Williams	Tennessee's Workforce of the Future	7/13/2016 1:03:57 PM
Hardin County	Donald	Williams	Leveraging your School Counselor for Student Success	7/11/2016 12:39:34 PM
Hardin County	Donald	Williams	ESSA and Perkins: A Well-Rounded Relationship	7/13/2016 9:31:11 AM
Hardin County	Wendi	Harville	FAFSA Changes for 2016-2017 Graduates	7/14/2016 11:12:09 AM
Hardin County	Wendi	Harville	Beyond PowerPoint: Special Events to Promote a College-Going Culture	7/14/2016 10:22:45 AM
Hardin County	Wendi	Harville	Returning to Learning Following a Concussion	7/14/2016 9:19:58 AM
Hardin County	Wendi	Harville	ACT Retakes	7/15/2016 8:25:42 AM
Hardin County	Wendi	Harville	Does Match Matter? College Match and Postsecondary Opportunities in Tennessee	7/15/2016 9:24:09 AM
Hardin County	Wendi	Harville	Tennessee's Workforce of the Future	7/14/2016 1:27:45 PM
Hardin County	Wendi	Harville	Building Career Readiness through Progressive Career Experiences	7/14/2016 2:28:43 PM
Hardin County	Andrea	Miller	Path to College Events	7/15/2016 10:26:45 AM
Hardin County	Andrea	Miller	Beyond PowerPoint: Special Events to Promote a College-Going Culture	7/14/2016 10:22:56 AM
Hardin County	Andrea	Miller	Returning to Learning Following a Concussion	7/14/2016 9:23:31 AM
Hardin County	Andrea	Miller	ACT Retakes	7/15/2016 8:30:34 AM
Hardin County	Andrea	Miller	The SAT Suite of Assessments	7/14/2016 9:18:31 AM
Hardin County	Andrea	Miller	Statewide Dual Credit: General Session_Thursday	7/14/2016 8:04:03 AM
Hardin County	Andrea	Miller	Does Match Matter? College Match and Postsecondary Opportunities in Tennessee	7/15/2016 9:23:25 AM
Hardin County	Andrea	Miller	Tennessee's Workforce of the Future	7/14/2016 1:27:39 PM
Hardin County	Andrea	Miller	Building Career Readiness through Progressive Career Experiences	7/14/2016 2:28:54 PM
Hardin County	Katie	Smith	Path to College Events	7/15/2016 10:26:40 AM
Hardin County	Katie	Smith	Beyond PowerPoint: Special Events to Promote a College-Going Culture	7/14/2016 10:22:53 AM

Hardin County	Katie	Smith	Returning to Learning Following a Concussion	7/14/2016 9:23:36 AM
Hardin County	Katie	Smith	ACT Retakes	7/15/2016 8:29:47 AM
Hardin County	Katie	Smith	The SAT Suite of Assessments	7/14/2016 9:18:38 AM
Hardin County	Katie	Smith	Statewide Dual Credit: General Session_Thursday	7/14/2016 8:04:10 AM
Hardin County	Katie	Smith	Does Match Matter? College Match and Postsecondary Opportunities in Tennessee	7/15/2016 9:23:45 AM
Hardin County	Katie	Smith	Tennessee's Workforce of the Future	7/14/2016 1:27:35 PM
Hardin County	Katie	Smith	Building Career Readiness through Progressive Career Experiences	7/14/2016 2:28:58 PM
Hardin County	Jon	Stang	Providing Quality Feedback to Students	7/12/2016 1:25:59 PM
Hardin County	Jon	Stang	Tips and Tools for Implementing iCEV in the CTE Classroom	7/12/2016 10:40:13 AM
Hardin County	Jon	Stang	eTIGER Navigation and Data Reporting - for CTE Teachers	7/12/2016 2:22:22 PM
Hardin County	Dana	Stricklin	Wednesday General Session	7/13/2016 10:37:36 AM
Hardin County	Dana	Stricklin	Building Career Readiness through Progressive Career Experiences	7/13/2016 1:05:49 PM
Hardin County	Dana	Stricklin	Wednesday General Session	7/13/2016 10:35:22 AM
Hardin County	Dana	Stricklin	Career Exploration for Freshmen & Sophomores: Not Just Projects!	7/13/2016 2:17:38 PM
Hardin County	Dana	Stricklin	Teaching Nutrition Science and Diet Therapy	7/14/2016 9:16:55 AM
Hardin County	Dana	Stricklin	Strategies for Incorporating Nutrition Science In the Classroom	7/13/2016 9:42:58 AM
Hawkins County	Kevin	Hilton	Statewide Dual Credit - Criminal Justice	7/14/2016 9:16:14 AM
Hawkins County	Kevin	Hilton	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:40:38 AM
Hawkins County	Kevin	Hilton	Statewide Dual Credit - Criminal Justice	7/15/2016 8:43:38 AM
Hawkins County	Gloria	Silvers	Introduction to Local Plans for New CTE Directors	7/11/2016 8:31:40 AM
Hawkins County	Gloria	Silvers	Introduction to Risk-based Monitoring for New CTE Directors	7/11/2016 9:53:30 AM
Hawkins County	Gloria	Silvers	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:53:16 AM
Hawkins County	Gloria	Silvers	TUESDAY General Session	7/12/2016 9:12:40 AM
Hawkins County	Gloria	Silvers	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:51:54 AM
Hawkins County	Gloria	Silvers	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 10:04:41 AM
Hawkins County	Gloria	Silvers	Introduction to Coaching CTE Teachers Toward a Vision of Excellent Instruction	7/11/2016 11:16:48 AM
Hawkins County	Gloria	Silvers	Leveraging your School Counselor for Student Success	7/11/2016 12:55:28 PM
Hawkins County	Nick	Winstead	Service-Learning	7/14/2016 9:18:34 AM
Henderson County	Teddy	Bartholomew	TUESDAY General Session	7/12/2016 9:50:25 AM
Henderson County	Teddy	Bartholomew	Increasing Literacy in our Animal Science Classes	7/11/2016 2:29:15 PM
Henderson County	Teddy	Bartholomew	Building Relationships with Local and Regional Industry to Support Agriculture Mechanics Programs	7/11/2016 1:12:30 PM
Henderson County	Teddy	Bartholomew	Why Settle for a STEM or a CORE when You Can Grow the Entire Fruit?	7/12/2016 10:36:32 AM
Henderson County	Teddy	Bartholomew	Industry Certifications for Students	7/12/2016 1:15:01 PM
Henderson County	Teddy	Bartholomew	Beef for the Classroom!	7/12/2016 2:19:55 PM
Henderson County	Amanda	Branson	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:48:47 AM
Henderson County	Amanda	Branson	FCCLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 2:24:30 PM
Henderson County	Amanda	Branson	Wednesday General Session	7/13/2016 10:40:04 AM
Henderson County	Amanda	Branson	TUESDAY General Session	7/12/2016 9:27:29 AM
Henderson County	Amanda	Branson	Beyond ACT Prep - Improving Student Readiness (and ACT scores) through Leadership	7/13/2016 9:22:02 AM
Henderson County	Amanda	Branson	Involving Business and Industry in your CTSO and Classroom	7/12/2016 1:23:11 PM
Henderson County	Lisa	Evans	Leveraging your School Counselor for Student Success	7/13/2016 12:55:00 PM
Henderson County	Lisa	Evans	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:53:50 AM
Henderson County	Lisa	Evans	Ask me about CTE!	7/12/2016 2:14:59 PM
Henderson County	Lisa	Evans	How can you Improve your DECA Chapter?	7/13/2016 3:22:04 PM
Henderson County	Lisa	Evans	Thinking and Problem Solving	7/12/2016 1:13:44 PM
Henderson County	Lisa	Evans	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:35:21 AM
Henderson County	Lisa	Evans	Wednesday General Session	7/13/2016 10:38:20 AM
Henderson County	Lisa	Evans	eTIGER Navigation and Data Attesting - for CTE Directors	7/12/2016 3:23:21 PM
Henderson County	Lisa	Evans	Ensuring Active Industry Involvement in Student Learning	7/13/2016 3:16:13 PM
Henderson County	Lisa	Evans	Beyond ACT Prep - Improving Student Readiness (and ACT scores) through Leadership	7/13/2016 9:13:54 AM
Henderson County	Lisa	Evans	Leveraging your School Counselor for Student Success	7/11/2016 12:55:56 PM
Henderson County	Lisa	Evans	Universal Design for Learning in CTE	7/13/2016 2:11:08 PM
Henderson County	Carol	Burroughs	FAFSA Changes for 2016-2017 Graduates	7/14/2016 11:12:01 AM

Henderson County	Carol	Burroughs	Beyond PowerPoint: Special Events to Promote a College-Going Culture	7/14/2016 10:18:50 AM
Henderson County	Carol	Burroughs	ACT Retakes	7/15/2016 8:09:48 AM
Henderson County	Carol	Burroughs	The SAT Suite of Assessments	7/14/2016 9:11:58 AM
Henderson County	Carol	Burroughs	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:37:34 AM
Henderson County	Carol	Burroughs	Does Match Matter? College Match and Postsecondary Opportunities in Tennessee	7/15/2016 9:32:06 AM
Henderson County	Faith	Pate	CPR Trainer Certification Renewal	7/15/2016 9:19:17 AM
Henderson County	Lindsay	Young	CPR Trainer Certification Renewal	7/15/2016 9:48:30 AM
Henry County	Betsy	Allison	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:50:03 AM
Henry County	Betsy	Allison	Leveraging your School Counselor for Student Success	7/11/2016 12:50:39 PM
Henry County	Jessica	Borens	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:48:11 AM
Henry County	Jessica	Borens	Beef and Nutrition for the Classroom	7/12/2016 3:22:32 PM
Henry County	Jessica	Borens	CTSO Officer Advisor Advice	7/13/2016 3:15:44 PM
Henry County	Jessica	Borens	TUESDAY General Session	7/12/2016 9:27:06 AM
Henry County	Jessica	Borens	Knife Skills in the Classroom- Instructor Grading and Execution	7/12/2016 1:16:25 PM
Henry County	Jessica	Borens	Differentiation & Scaffolding	7/13/2016 2:06:12 PM
Henry County	Jessica	Borens	Critical Thinking and Problem Solving Skills in Education & Training and Human Services	7/13/2016 1:07:56 PM
Henry County	Judy	Cunningham	Work-Based Learning: Lessons Learned from the First Year of Professional Learning Communities	7/13/2016 9:38:50 AM
Henry County	Judy	Cunningham	Marketing to Centennials	7/13/2016 1:15:54 PM
Henry County	Judy	Cunningham	Work-Based Learning and the Personalized Learning Plan; Is It Really Necessary?	7/12/2016 10:47:34 AM
Henry County	Judy	Cunningham	TUESDAY General Session	7/12/2016 9:27:00 AM
Henry County	Judy	Cunningham	High Quality Student Portfolios	7/12/2016 2:25:01 PM
Henry County	Judy	Cunningham	Providing Early Postsecondary Opportunities for All Students	7/12/2016 1:12:12 PM
Henry County	Judy	Cunningham	Tennessee's Workforce of the Future	7/13/2016 3:15:12 PM
Henry County	Judy	Cunningham	What does a "Ready" Employee Look Like? (And How do we know if our Students are on Track?)	7/12/2016 3:30:36 PM
Henry County	Judy	Cunningham	Wednesday General Session	7/13/2016 10:45:26 AM
Henry County	John	Harrison	10 Hour OSHA Approved Safety Class	7/15/2016 8:39:13 AM
Henry County	John	Harrison	Wednesday General Session	7/13/2016 10:29:37 AM
Henry County	Bert	Snow	Statewide Dual Credit - Introduction to Agriculture Business	7/15/2016 8:42:58 AM
Henry County	Bert	Snow	Statewide Dual Credit - Psychology	7/14/2016 9:27:16 AM
Henry County	Bert	Snow	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:43:26 AM
Henry County	Bert	Snow	Statewide Dual Credit: General Session_Friday	7/15/2016 7:45:13 AM
Henry County	Misha	Adams	FAFSA Changes for 2016-2017 Graduates	7/14/2016 11:12:38 AM
Henry County	Misha	Adams	Path to College Events	7/15/2016 10:23:39 AM
Henry County	Misha	Adams	Beyond PowerPoint: Special Events to Promote a College-Going Culture	7/14/2016 10:12:15 AM
Henry County	Misha	Adams	Advise TN	7/15/2016 9:28:59 AM
Henry County	Misha	Adams	ACT Retakes	7/15/2016 8:08:55 AM
Henry County	Misha	Adams	The SAT Suite of Assessments	7/14/2016 9:16:05 AM
Henry County	Misha	Adams	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:52:15 AM
Henry County	Misha	Adams	Tennessee's Workforce of the Future	7/14/2016 1:25:59 PM
Henry County	Misha	Adams	Building Career Readiness through Progressive Career Experiences	7/14/2016 2:25:24 PM
Henry County	Sherri	Middleton	Statewide Dual Credit - Psychology	7/14/2016 9:17:40 AM
Henry County	Sherri	Middleton	Statewide Dual Credit - Psychology	7/15/2016 8:41:35 AM
Henry County	Sherri	Middleton	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:52:28 AM
Henry County	Sherri	Middleton	Statewide Dual Credit: General Session_Friday	7/15/2016 7:54:26 AM
Henry County	Betsey	Allison	Getting to Know Creative Coding through Games and Apps	7/12/2016 10:44:11 AM
Henry County	Betsey	Allison	Getting to Know Creative Coding through Games and Apps	7/12/2016 10:44:14 AM
Henry County	Betsey	Allison	Getting to Know Creative Coding through Games and Apps	7/12/2016 10:44:26 AM
Henry County	Betsey	Allison	Getting to Know Creative Coding through Games and Apps	7/12/2016 10:44:31 AM
Henry County	Betsey	Allison	Getting to Know Creative Coding through Games and Apps	7/12/2016 10:44:57 AM
Henry County	Betsey	Allison	College & Career Readiness Leadership Council	7/14/2016 8:56:49 AM
Hickman County	Keith	Boehms	Wednesday General Session	7/13/2016 10:51:10 AM
Hickman County	Keith	Boehms	TUESDAY General Session	7/12/2016 9:24:47 AM
Hickman County	Keith	Boehms	Advanced Manufacturing	7/12/2016 10:50:20 AM

Hickman County	Keith	Boehms	Beyond ACT Prep - Improving Student Readiness (and ACT scores) through Leadership	7/13/2016 9:15:13 AM
Hickman County	Keith	Boehms	RTI ² +CTE = Creating Connections	7/13/2016 1:13:54 PM
Hickman County	Charlotte	Boehms	Collaboration Rotation: Sharing Promising Practices	7/13/2016 1:09:47 PM
Hickman County	Charlotte	Boehms	Knife Skills in the Classroom- Instructor Grading and Execution	7/12/2016 1:11:58 PM
Hickman County	Charlotte	Boehms	Knife Skills in the Classroom- Instructor Grading and Execution	7/12/2016 1:12:34 PM
Hickman County	Charlotte	Boehms	Wednesday General Session	7/13/2016 10:36:08 AM
Hickman County	Charlotte	Boehms	Why Settle for a STEM or a CORE when You Can Grow the Entire Fruit?	7/12/2016 10:51:32 AM
Hickman County	Charlotte	Boehms	Teaching Nutrition Science and Diet Therapy	7/14/2016 9:16:15 AM
Hickman County	Charlotte	Boehms	Tools for Challenge Standards	7/13/2016 2:20:58 PM
Hickman County	Charlotte	Boehms	Strategies for Incorporating Nutrition Science In the Classroom	7/13/2016 9:31:50 AM
Hickman County	David	Carter	Wednesday General Session	7/13/2016 10:51:14 AM
Hickman County	David	Carter	Beyond ACT Prep - Improving Student Readiness (and ACT scores) through Leadership	7/13/2016 9:20:31 AM
Hickman County	David	Carter	Critical Thinking and Problem Solving Skills in Education & Training and Human Services	7/13/2016 1:08:11 PM
Hickman County	Libby	Claud	Cluster Collaboration: Sharing Promising Practices with Fellow Health Science Teachers	7/13/2016 12:58:50 PM
Hickman County	Libby	Claud	High Quality Student Portfolios	7/12/2016 2:21:18 PM
Hickman County	Libby	Claud	STEM Game Changer: Proven Model Driving STEM Career Awareness and Academic Interests	7/12/2016 10:51:03 AM
Hickman County	Libby	Claud	How to become an EMR Certified School	7/12/2016 3:30:18 PM
Hickman County	Libby	Claud	TUESDAY General Session	7/12/2016 9:38:15 AM
Hickman County	Libby	Claud	HOSA for 2016-17: Preparing Students to be College and Career Ready	7/13/2016 2:14:16 PM
Hickman County	Libby	Claud	Wednesday General Session	7/13/2016 10:39:03 AM
Hickman County	Libby	Claud	Strategies for Incorporating Nutrition Science In the Classroom	7/13/2016 9:28:29 AM
Hickman County	Emily	Cross	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:43:11 AM
Hickman County	Emily	Cross	Incorporating New Teaching Strategies in the Cosmetology Class	7/12/2016 1:19:26 PM
Hickman County	Emily	Cross	Wednesday General Session	7/13/2016 10:36:53 AM
Hickman County	Emily	Cross	TUESDAY General Session	7/12/2016 9:06:00 AM
Hickman County	Emily	Cross	Strategies for Incorporating Nutrition Science In the Classroom	7/13/2016 9:36:31 AM
Hickman County	Rebecca	Cude	Business, Marketing, and Finance Resource Roundup	7/13/2016 2:10:43 PM
Hickman County	Rebecca	Cude	TUESDAY General Session	7/12/2016 9:32:18 AM
Hickman County	Rebecca	Cude	Keeping Tennessee Students in Tennessee: Meeting, Event, Exhibition, and Convention (MEEC) Management at MTSU	7/13/2016 9:26:30 AM
Hickman County	Rebecca	Cude	Wednesday General Session	7/13/2016 10:35:55 AM
Hickman County	Rebecca	Cude	Personal Finance Partners of the Roundtable	7/13/2016 1:06:38 PM
Hickman County	Rebecca	Cude	FBLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 3:23:12 PM
Hickman County	Rebecca	Cude	Postsecondary Jump Start; The Opportunity of College Credit for High School Students: A Teacher's Perspective	7/12/2016 2:26:52 PM
Hickman County	Rebecca	Cude	Motivating Students in the Business Classroom	7/12/2016 10:48:03 AM
Hickman County	Raven	Davidson	Promising Practices for a Student Led Café	7/14/2016 9:45:00 AM
Hickman County	Raven	Davidson	Career Exploration for Freshmen & Sophomores: Not Just Projects!	7/13/2016 2:06:56 PM
Hickman County	Raven	Davidson	Critical Thinking and Problem Solving Skills in Education & Training and Human Services	7/13/2016 1:01:06 PM
Hickman County	Raven	Davidson	Wednesday General Session	7/13/2016 10:38:59 AM
Hickman County	Raven	Davidson	Strategies for Incorporating Nutrition Science In the Classroom	7/13/2016 9:26:39 AM
Hickman County	Joe	Eaton	New STEM Teacher Training	7/13/2016 8:18:21 AM
Hickman County	Joe	Eaton	Literacy in CTE- Leveraging High Quality Texts in the CTE Classroom	7/12/2016 1:34:45 PM
Hickman County	Joe	Eaton	Advanced Manufacturing	7/12/2016 10:47:16 AM
Hickman County	Joe	Eaton	Keeping Tennessee Students in Tennessee: Meeting, Event, Exhibition, and Convention (MEEC) Management at MTSU	7/13/2016 9:31:59 AM
Hickman County	Joe	Eaton	Personal Finance Partners of the Roundtable	7/13/2016 12:52:49 PM
Hickman County	Joe	Eaton	Intersection of RTI ² Framework and CTE Programs	7/13/2016 3:18:49 PM
Hickman County	Joe	Eaton	Industry Certifications for Students	7/12/2016 3:39:00 PM
Hickman County	Joe	Eaton	Service-Learning	7/14/2016 9:20:23 AM
Hickman County	Joe	Eaton	Wednesday General Session	7/13/2016 10:44:20 AM
Hickman County	Jessica	Evans	New STEM Teacher Training	7/13/2016 8:52:10 AM
Hickman County	Jessica	Evans	Office for Civil Rights Methods of Administration (MOA) Program	7/13/2016 9:12:09 AM
Hickman County	Jessica	Evans	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 12:38:38 PM
Hickman County	Jessica	Evans	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:47:09 AM
Hickman County	Jessica	Evans	Incorporating New Teaching Strategies in the Cosmetology Class	7/12/2016 1:13:39 PM

Hickman County	Jessica	Evans	TUESDAY General Session	7/12/2016 9:31:48 AM
Hickman County	Jessica	Evans	You Mean I have to Show up on Time?	7/11/2016 10:44:27 AM
Hickman County	Jessica	Evans	Critical Thinking and Problem Solving Skills in Education & Training and Human Services	7/13/2016 1:11:43 PM
Hickman County	Jessica	Evans	Service-Learning	7/14/2016 9:20:29 AM
Hickman County	Jessica	Evans	Does Match Matter? College Match and Postsecondary Opportunities in Tennessee	7/15/2016 9:23:11 AM
Hickman County	Jessica	Evans	Wednesday General Session	7/13/2016 10:41:47 AM
Hickman County	Bruce	Jackson	Business, Marketing, and Finance Resource Roundup	7/13/2016 2:05:29 PM
Hickman County	Bruce	Jackson	Marketing to Centennials	7/13/2016 12:55:28 PM
Hickman County	Bruce	Jackson	Keeping Tennessee Students in Tennessee: Meeting, Event, Exhibition, and Convention (MEEC) Management at MTSU	7/13/2016 9:08:24 AM
Hickman County	Bruce	Jackson	Wednesday General Session	7/13/2016 10:35:49 AM
Hickman County	Bruce	Jackson	Teaching Career Exploration & Employability Skills: FREE Resources for Your Classroom	7/13/2016 3:19:15 PM
Hickman County	Bruce	Jackson	FBLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 3:23:53 PM
Hickman County	Bruce	Jackson	TUESDAY General Session	7/12/2016 9:09:39 AM
Hickman County	Bruce	Jackson	Postsecondary Jump Start; The Opportunity of College Credit for High School Students: A Teacher's Perspective	7/12/2016 2:24:02 PM
Hickman County	Bruce	Jackson	Personal Finance: Real & Relevant Digital Resources for Grades 3-12	7/12/2016 1:06:01 PM
Hickman County	Bruce	Jackson	Motivating Students in the Business Classroom	7/12/2016 10:41:05 AM
Hickman County	Ron	Mayberry	Requirements for Developing a Quality 12-Month Agricultural Education Program	7/11/2016 3:22:00 PM
Hickman County	Ron	Mayberry	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 9:47:11 AM
Hickman County	Ron	Mayberry	Building Relationships with Local and Regional Industry to Support Agriculture Mechanics Programs	7/11/2016 1:20:15 PM
Hickman County	Ron	Mayberry	Teaching for Critical Thinking in Agriscience Education	7/11/2016 2:13:48 PM
Hickman County	Ron	Mayberry	You Mean I have to Show up on Time?	7/11/2016 10:51:15 AM
Hickman County	Ron	Mayberry	Why Settle for a STEM or a CORE when You Can Grow the Entire Fruit?	7/12/2016 10:41:35 AM
Hickman County	Cindi	Morgan	Embedding Personal Goal Setting and Self-Monitoring into the Curriculum	7/13/2016 9:28:27 AM
Hickman County	Cindi	Morgan	Business, Marketing, and Finance Resource Roundup	7/13/2016 2:28:42 PM
Hickman County	Cindi	Morgan	Ask me about CTE!	7/12/2016 2:26:44 PM
Hickman County	Cindi	Morgan	Personal Finance Partners of the Roundtable	7/13/2016 1:14:16 PM
Hickman County	Cindi	Morgan	Teaching 21st Century Skills through CTE Standards	7/12/2016 1:31:28 PM
Hickman County	Cindi	Morgan	Motivating Students in the Business Classroom	7/12/2016 10:48:08 AM
Hickman County	Cindi	Morgan	Wednesday General Session	7/13/2016 10:48:22 AM
Hickman County	Don	Qualls	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:56:21 AM
Hickman County	Don	Qualls	TUESDAY General Session	7/12/2016 9:32:21 AM
Hickman County	Don	Qualls	CTE and the Drive to 55	7/12/2016 1:20:09 PM
Hickman County	Joanne	Redding	Wednesday General Session	7/13/2016 10:39:35 AM
Hickman County	Joanne	Redding	Cluster Collaboration: Sharing Promising Practices with Fellow Health Science Teachers	7/13/2016 1:08:21 PM
Hickman County	Joanne	Redding	High Quality Student Portfolios	7/12/2016 2:20:39 PM
Hickman County	Joanne	Redding	Teaching 21st Century Skills through CTE Standards	7/12/2016 1:13:50 PM
Hickman County	Joanne	Redding	Motivating Students in the Business Classroom	7/12/2016 10:48:12 AM
Hickman County	Joanne	Redding	HOSA for 2016-17: Preparing Students to be College and Career Ready	7/13/2016 2:06:41 PM
Hickman County	Joanne	Redding	Strategies for Incorporating Nutrition Science In the Classroom	7/13/2016 9:31:47 AM
Hickman County	Larry	Rochelle	Service King Collision Repair START Program: A Win/Win School/Business Partnership	7/12/2016 10:58:30 AM
Hickman County	Larry	Rochelle	TUESDAY General Session	7/12/2016 9:33:04 AM
Hickman County	Jennifer	Turpin	TUESDAY General Session	7/12/2016 9:32:38 AM
Hickman County	Jennifer	Turpin	Growing your Dual Enrollment Opportunities	7/12/2016 10:40:13 AM
Hickman County	Jennifer	Turpin	Postsecondary Jump Start; The Opportunity of College Credit for High School Students: A Teacher's Perspective	7/12/2016 2:21:52 PM
Hickman County	Jennifer	Turpin	Providing Early Postsecondary Opportunities for All Students	7/12/2016 1:14:03 PM
Hickman County	Jennifer	Turpin	What does a "Ready" Employee Look Like? (And How do we know if our Students are on Track?)	7/12/2016 3:30:19 PM
Hickman County	Nickey	Wright	New STEM Teacher Training	7/13/2016 8:52:14 AM
Hickman County	Nickey	Wright	Office for Civil Rights Methods of Administration (MOA) Program	7/13/2016 9:12:03 AM
Hickman County	Nickey	Wright	FCCLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 2:19:07 PM
Hickman County	Nickey	Wright	Career Exploration for Freshmen & Sophomores: Not Just Projects!	7/13/2016 2:23:09 PM
Hickman County	Nickey	Wright	TUESDAY General Session	7/12/2016 9:35:04 AM
Hickman County	Nickey	Wright	STEM Game Changer: Proven Model Driving STEM Career Awareness and Academic Interests	7/12/2016 10:51:46 AM
Hickman County	Nickey	Wright	Criminal Justice Alignment with a Vision of Excellence	7/12/2016 1:37:41 PM

Hickman County	Nickey	Wright	Critical Thinking and Problem Solving Skills in Education & Training and Human Services	7/13/2016 1:12:52 PM
Hickman County	Nickey	Wright	New STEM Teacher Training	7/14/2016 8:30:06 AM
Hickman County	Nickey	Wright	Wednesday General Session	7/13/2016 10:43:12 AM
Hickman County	Stacia	Anglin	FAFSA Changes for 2016-2017 Graduates	7/14/2016 11:12:31 AM
Hickman County	Stacia	Anglin	RTIB-The Role of School Counselors	7/14/2016 1:16:48 PM
Hickman County	Stacia	Anglin	ASVAB Career Exploration Program: Comprehensive and Free	7/14/2016 2:24:41 PM
Hickman County	Stacia	Anglin	Path to College Events	7/15/2016 10:23:55 AM
Hickman County	Stacia	Anglin	Beyond PowerPoint: Special Events to Promote a College-Going Culture	7/14/2016 10:18:43 AM
Hickman County	Stacia	Anglin	Advise TN	7/15/2016 9:23:58 AM
Hickman County	Stacia	Anglin	ACT Retakes	7/15/2016 8:16:00 AM
Hickman County	Stacia	Anglin	The SAT Suite of Assessments	7/14/2016 9:15:49 AM
Hickman County	Stacia	Anglin	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:37:23 AM
Hickman County	David	Flowers	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 9:47:07 AM
Hickman County	David	Flowers	Building Relationships with Local and Regional Industry to Support Agriculture Mechanics Programs	7/11/2016 1:18:26 PM
Hickman County	David	Flowers	You Mean I have to Show up on Time?	7/11/2016 10:51:45 AM
Hickman County	David	Flowers	Why Settle for a STEM or a CORE when You Can Grow the Entire Fruit?	7/12/2016 10:18:55 AM
Hickman County	David	Flowers	FoolProof...Real Free Financial Literacy Curriculum for your Classroom or Organization	7/12/2016 1:31:51 PM
Hickman County	Todd	Collins	Wednesday General Session	7/13/2016 10:55:03 AM
Hickman County	Todd	Collins	Advanced Manufacturing	7/12/2016 10:50:16 AM
Hickman County	Todd	Collins	Beyond ACT Prep - Improving Student Readiness (and ACT scores) through Leadership	7/13/2016 9:16:23 AM
Hickman County	Todd	Collins	TUESDAY General Session	7/12/2016 9:24:12 AM
Hickman County	Todd	Collins	RTI ² +CTE = Creating Connections	7/13/2016 1:14:00 PM
Hollow Rock-Bruceton Special School District	Christy	Brasher	Introduction to Local Plans for New CTE Directors	7/11/2016 8:54:15 AM
Hollow Rock-Bruceton Special School District	Christy	Brasher	Introduction to Risk-based Monitoring for New CTE Directors	7/11/2016 9:49:06 AM
Hollow Rock-Bruceton Special School District	Christy	Brasher	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 12:38:47 PM
Hollow Rock-Bruceton Special School District	Christy	Brasher	Power of the Business Partner: Beyond the classroom	7/12/2016 1:33:17 PM
Hollow Rock-Bruceton Special School District	Christy	Brasher	Civic Engagement: Building Better Citizens	7/12/2016 1:25:27 PM
Hollow Rock-Bruceton Special School District	Christy	Brasher	TUESDAY General Session	7/12/2016 9:32:43 AM
Hollow Rock-Bruceton Special School District	Christy	Brasher	You Mean I have to Show up on Time?	7/11/2016 10:49:21 AM
Hollow Rock-Bruceton Special School District	Christy	Brasher	eTIGER Navigation and Data Reporting - for CTE Teachers	7/12/2016 2:24:50 PM
Hollow Rock-Bruceton Special School District	Christy	Brasher	Motivating Students in the Business Classroom	7/12/2016 10:45:43 AM
Hollow Rock-Bruceton Special School District	Kristin	Lindsey	Wednesday General Session	7/13/2016 10:42:36 AM
Hollow Rock-Bruceton Special School District	Kristin	Lindsey	Teaching Career Exploration & Employability Skills: FREE Resources for Your Classroom	7/13/2016 3:09:38 PM
Hollow Rock-Bruceton Special School District	Kristin	Lindsey	Strategies for Incorporating Nutrition Science In the Classroom	7/13/2016 9:19:13 AM
Hollow Rock-Bruceton Special School District	Scot	Crocker	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:50:19 AM
Hollow Rock-Bruceton Special School District	Scot	Crocker	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:37:41 AM
Hollow Rock-Bruceton Special School District	Scot	Crocker	Leveraging your School Counselor for Student Success	7/11/2016 12:52:20 PM
Houston County	Wendy	Richardson	Wednesday General Session	7/13/2016 10:38:28 AM

Houston County	Wendy	Richardson	Thinking and Problem Solving	7/12/2016 3:22:11 PM
Houston County	Wendy	Richardson	Cluster Collaboration: Sharing Promising Practices with Fellow Health Science Teachers	7/13/2016 1:01:39 PM
Houston County	Wendy	Richardson	Civic Engagement: Building Better Citizens	7/12/2016 1:14:12 PM
Houston County	Wendy	Richardson	High Quality Student Portfolios	7/12/2016 2:18:17 PM
Houston County	Wendy	Richardson	Integrating STEM Across the Subjects	7/13/2016 3:14:55 PM
Houston County	Wendy	Richardson	TUESDAY General Session	7/12/2016 9:17:43 AM
Houston County	Wendy	Richardson	Open Up a Can of "I Can!"	7/12/2016 10:48:12 AM
Houston County	Wendy	Richardson	HOSA for 2016-17: Preparing Students to be College and Career Ready	7/13/2016 2:10:11 PM
Houston County	Wendy	Richardson	Tackling Test Anxiety	7/13/2016 9:19:08 AM
Houston County	Genna	Troup	Civic Engagement: Building Better Citizens	7/12/2016 1:04:44 PM
Houston County	Genna	Troup	High Quality Student Portfolios	7/12/2016 2:18:06 PM
Houston County	Genna	Troup	High Quality Student Portfolios	7/12/2016 2:18:13 PM
Houston County	Genna	Troup	FBLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 3:23:50 PM
Houston County	Genna	Troup	TUESDAY General Session	7/12/2016 9:21:53 AM
Houston County	Genna	Troup	Open Up a Can of "I Can!"	7/12/2016 10:48:02 AM
Houston County	Tami	Simpson	Statewide Dual Credit - Psychology	7/14/2016 9:16:57 AM
Houston County	Tami	Simpson	Statewide Dual Credit - Psychology	7/15/2016 8:41:29 AM
Houston County	Tami	Simpson	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:47:15 AM
Humboldt City Schools	Wayne	Sheehan	Introduction to Local Plans for New CTE Directors	7/11/2016 8:31:59 AM
Humboldt City Schools	Wayne	Sheehan	Introduction to Risk-based Monitoring for New CTE Directors	7/11/2016 9:57:16 AM
Humboldt City Schools	Wayne	Sheehan	Part 1: Healthcare WBL Regulations and Procedures (required for any teacher having contact with patients or protected health information)	7/12/2016 10:42:54 AM
Humboldt City Schools	Wayne	Sheehan	Incorporating the Farm Business Management CDE into Agribusiness Classes	7/12/2016 10:43:12 AM
Humboldt City Schools	Wayne	Sheehan	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:51:38 AM
Humboldt City Schools	Wayne	Sheehan	New CTE Director - What NOW?	7/12/2016 2:21:50 PM
Humboldt City Schools	Wayne	Sheehan	TUESDAY General Session	7/12/2016 9:31:21 AM
Humboldt City Schools	Wayne	Sheehan	CTE and the Drive to 55	7/12/2016 1:13:35 PM
Humboldt City Schools	Jason	Wiles	Requirements for Developing a Quality 12-Month Agricultural Education Program	7/11/2016 3:29:41 PM
Humboldt City Schools	Jason	Wiles	TUESDAY General Session	7/12/2016 9:24:07 AM
Humboldt City Schools	Jason	Wiles	FFA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 1:02:36 PM
Humboldt City Schools	Jason	Wiles	Tips and Tools for Implementing iCEV in the CTE Classroom	7/12/2016 10:24:48 AM
Humboldt City Schools	Jason	Wiles	FFA 101: An Introduction to the CTSO for Agriculture, Food and Natural Resources Teachers	7/11/2016 1:11:29 PM
Humboldt City Schools	Jason	Wiles	The Case for CASE: Top 10 Reasons You Should Incorporate the Curriculum for Agricultural Science Education in your Program	7/11/2016 10:23:53 AM
Humboldt City Schools	Jason	Wiles	Teaching for Critical Thinking in Agriscience Education	7/11/2016 2:24:23 PM
Humboldt City Schools	Gayla	Mayfield	Part 1: Healthcare WBL Regulations and Procedures (required for any teacher having contact with patients or protected health information)	7/11/2016 7:46:41 AM
Humphreys County	Rebecca	Cochran	Motivating Students in the Business Classroom	7/12/2016 11:00:02 AM
Humphreys County	Rebecca	Cochran	TUESDAY General Session	7/12/2016 9:40:43 AM
Humphreys County	Lori	Dell	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:51:49 AM
Humphreys County	Lori	Dell	Leveraging your School Counselor for Student Success	7/11/2016 12:54:40 PM
Humphreys County	Lori	Dell	TUESDAY General Session	7/12/2016 9:40:47 AM
Humphreys County	Jessi	Griffin	Motivating Students in the Business Classroom	7/12/2016 10:59:59 AM
Humphreys County	Jessi	Griffin	TUESDAY General Session	7/12/2016 9:40:59 AM
Humphreys County	April	Pickard	TUESDAY General Session	7/12/2016 9:39:02 AM
Humphreys County	Gary	Watts	Advanced Manufacturing	7/12/2016 10:46:04 AM
Humphreys County	Gary	Watts	Civic Engagement: Building Better Citizens	7/12/2016 1:18:03 PM
Humphreys County	Gary	Watts	TUESDAY General Session	7/12/2016 9:02:37 AM
Humphreys County	Gary	Watts	TUESDAY General Session	7/12/2016 9:03:29 AM
Humphreys County	Karen	Werfel	Wednesday General Session	7/13/2016 10:37:50 AM
Humphreys County	Karen	Werfel	High Quality Student Portfolios	7/12/2016 2:24:44 PM
Humphreys County	Karen	Werfel	FBLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 3:28:16 PM
Humphreys County	Karen	Werfel	Providing Early Postsecondary Opportunities for All Students	7/12/2016 1:14:26 PM

Humphreys County	Karen	Werfel	Open Up a Can of "I Can!"	7/12/2016 10:50:52 AM
Humphreys County	Karen	Werfel	Realizing the Benefits of using a Student Management System (SMS) to Help Guide Instruction	7/13/2016 9:20:55 AM
Humphreys County	Karen	Werfel	TUESDAY General Session	7/12/2016 9:09:35 AM
Huntingdon Special School District	Steve	Peery	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:50:10 AM
Huntingdon Special School District	Steve	Peery	Leveraging your School Counselor for Student Success	7/11/2016 12:51:50 PM
Huntingdon Special School District	Tanya	Ricketts	Part 1: Healthcare WBL Regulations and Procedures (required for any teacher having contact with patients or protected health information)	7/11/2016 7:51:46 AM
Huntingdon Special School District	Tanya	Ricketts	Part 2: Nursing Education Healthcare WBL Regulations and Procedures (required for any teaching having contact with patients or protected health information)	7/11/2016 1:33:51 PM
Huntingdon Special School District	Tracy	Connell	FAFSA Changes for 2016-2017 Graduates	7/14/2016 11:12:49 AM
Huntingdon Special School District	Tracy	Connell	RTIB-The Role of School Counselors	7/14/2016 1:16:29 PM
Huntingdon Special School District	Tracy	Connell	ASVAB Career Exploration Program: Comprehensive and Free	7/14/2016 2:35:01 PM
Huntingdon Special School District	Tracy	Connell	Path to College Events	7/15/2016 10:28:28 AM
Huntingdon Special School District	Tracy	Connell	Beyond PowerPoint: Special Events to Promote a College-Going Culture	7/14/2016 10:25:06 AM
Huntingdon Special School District	Tracy	Connell	Returning to Learning Following a Concussion	7/14/2016 9:19:23 AM
Huntingdon Special School District	Tracy	Connell	ACT Retakes	7/15/2016 8:09:57 AM
Huntingdon Special School District	Tracy	Connell	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:58:24 AM
Huntingdon Special School District	Tracy	Connell	Does Match Matter? College Match and Postsecondary Opportunities in Tennessee	7/15/2016 9:25:47 AM
Industry Site Coordinator	Nathan	Baker	Help with Challenging Health Insurance Standards	7/12/2016 10:53:01 AM
Industry Site Coordinator	Nathan	Baker	Thinking and Problem Solving	7/12/2016 1:26:49 PM
Industry Site Coordinator	Nathan	Baker	Connecting Real- World Problems to Real-World Projects	7/12/2016 2:34:00 PM
Industry Site Coordinator	Nathan	Baker	TUESDAY General Session	7/12/2016 9:23:03 AM
Industry Site Coordinator	Nathan	Baker	How to become an EMR Certified School	7/12/2016 3:39:25 PM
Industry Site Coordinator	Nathan	Baker	Part 2: Nursing Education Healthcare WBL Regulations and Procedures (required for any teaching having contact with patients or protected health information)	7/11/2016 1:26:11 PM
Industry Site Coordinator	Nathan	Baker	You Mean I have to Show up on Time?	7/11/2016 10:28:02 AM
Industry Site Coordinator	Nathan	Baker	Strategies for Incorporating Nutrition Science In the Classroom	7/13/2016 9:13:12 AM
Jackson County	Marcella	Bentley	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:37:06 AM
Jackson County	Marcella	Bentley	TUESDAY General Session	7/12/2016 9:14:48 AM
Jackson County	Marcella	Bentley	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:51:44 AM
Jackson County	Marcella	Bentley	Leveraging your School Counselor for Student Success	7/11/2016 12:37:32 PM
Jackson County	Marcella	Bentley	CTE and the Drive to 55	7/12/2016 1:11:21 PM
Jackson-Madison County	Agnes	DuVentre	Embedding Personal Goal Setting and Self-Monitoring into the Curriculum	7/13/2016 9:36:44 AM
Jackson-Madison County	Agnes	DuVentre	A Preview of the New CollegeforTN.org: An Exclusive Sneak Peek at Redesigned Features for Use in Your School	7/12/2016 10:43:02 AM
Jackson-Madison County	Agnes	DuVentre	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:44:27 AM
Jackson-Madison County	Agnes	DuVentre	Wednesday General Session	7/13/2016 10:42:59 AM
Jackson-Madison County	Agnes	DuVentre	TUESDAY General Session	7/12/2016 9:51:48 AM
Jackson-Madison County	Agnes	DuVentre	Teaching 21st Century Skills through CTE Standards	7/12/2016 3:34:59 PM
Jackson-Madison County	Agnes	DuVentre	Teaching Career Exploration & Employability Skills: FREE Resources for Your Classroom	7/13/2016 3:24:39 PM
Jackson-Madison County	Agnes	DuVentre	FoolProof...Real Free Financial Literacy Curriculum for your Classroom or Organization	7/12/2016 1:31:43 PM
Jackson-Madison County	Agnes	DuVentre	Critical Thinking and Problem Solving Skills in Education & Training and Human Services	7/13/2016 1:09:53 PM
Jackson-Madison County	Agnes	DuVentre	Tools for Challenge Standards	7/13/2016 2:19:52 PM
Jackson-Madison County	Kimba	Sears	Teaching Nutrition Science and Diet Therapy	7/14/2016 9:34:00 AM
Jackson-Madison County	Holland	Hilton	Building Career Readiness through Progressive Career Experiences	7/13/2016 12:51:31 PM
Jackson-Madison County	Holland	Hilton	Advanced Manufacturing	7/12/2016 10:24:48 AM
Jackson-Madison County	Holland	Hilton	TUESDAY General Session	7/12/2016 9:26:52 AM
Jackson-Madison County	Holland	Hilton	Tennessee's Workforce of the Future	7/13/2016 3:12:48 PM
Jackson-Madison County	Jeffrey	Replogle	Advanced Manufacturing	7/12/2016 10:30:14 AM
Jackson-Madison County	Jeffrey	Replogle	TUESDAY General Session	7/12/2016 9:14:25 AM
Jackson-Madison County	Wesley	Blankenship	Increasing Literacy in our Animal Science Classes	7/11/2016 2:13:52 PM
Jackson-Madison County	Wesley	Blankenship	You Mean I have to Show up on Time?	7/11/2016 10:32:19 AM
Jackson-Madison County	LaFreda C.	Cole	Embedding Personal Goal Setting and Self-Monitoring into the Curriculum	7/13/2016 9:37:14 AM
Jackson-Madison County	LaFreda C.	Cole	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:44:34 AM

Jackson-Madison County	LaFreda C.	Cole	Wednesday General Session	7/13/2016 10:43:04 AM
Jackson-Madison County	LaFreda C.	Cole	TUESDAY General Session	7/12/2016 9:52:07 AM
Jackson-Madison County	LaFreda C.	Cole	Beyond PowerPoint: Special Events to Promote a College-Going Culture	7/14/2016 10:20:24 AM
Jackson-Madison County	LaFreda C.	Cole	Teaching 21st Century Skills through CTE Standards	7/12/2016 3:39:51 PM
Jackson-Madison County	LaFreda C.	Cole	Teaching Career Exploration & Employability Skills: FREE Resources for Your Classroom	7/13/2016 3:24:32 PM
Jackson-Madison County	LaFreda C.	Cole	Knife Skills in the Classroom- Instructor Grading and Execution	7/12/2016 1:26:22 PM
Jackson-Madison County	LaFreda C.	Cole	Critical Thinking and Problem Solving Skills in Education & Training and Human Services	7/13/2016 1:10:13 PM
Jackson-Madison County	LaFreda C.	Cole	Tools for Challenge Standards	7/13/2016 2:19:57 PM
Jackson-Madison County	Teresa	Crouse	FFA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 1:19:23 PM
Jackson-Madison County	Teresa	Crouse	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 10:02:36 AM
Jackson-Madison County	Teresa	Crouse	Incorporating the Farm Business Management CDE into Agribusiness Classes	7/11/2016 1:11:46 PM
Jackson-Madison County	Teresa	Crouse	STEM Game Changer: Proven Model Driving STEM Career Awareness and Academic Interests	7/12/2016 10:44:01 AM
Jackson-Madison County	Teresa	Crouse	Teaching for Critical Thinking in Agriscience Education	7/11/2016 2:28:15 PM
Jackson-Madison County	Teresa	Crouse	You Mean I have to Show up on Time?	7/11/2016 10:53:23 AM
Jackson-Madison County	Joel	Maners	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:53:08 AM
Jackson-Madison County	Joel	Maners	Embedding Personal Goal Setting and Self-Monitoring into the Curriculum	7/13/2016 9:20:53 AM
Jackson-Madison County	Joel	Maners	Wednesday General Session	7/13/2016 10:40:16 AM
Jackson-Madison County	Joel	Maners	How can you Improve your DECA Chapter?	7/13/2016 3:15:40 PM
Jackson-Madison County	Joel	Maners	TUESDAY General Session	7/12/2016 9:04:06 AM
Jackson-Madison County	Joel	Maners	Connecting Real- World Problems to Real-World Projects	7/12/2016 2:30:46 PM
Jackson-Madison County	Joel	Maners	You Mean I have to Show up on Time?	7/11/2016 10:21:29 AM
Jackson-Madison County	Joel	Maners	Leveraging your School Counselor for Student Success	7/11/2016 12:55:24 PM
Jackson-Madison County	Joel	Maners	Motivating Students in the Business Classroom	7/12/2016 10:44:17 AM
Jackson-Madison County	Joel	Maners	Involving Business and Industry in your CTSO and Classroom	7/12/2016 1:22:09 PM
Jackson-Madison County	Joel	Maners	School-Based Enterprise - How and where do I Start?	7/13/2016 1:03:55 PM
Jefferson County	Elizabeth	Stooksbury	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:48:26 AM
Jefferson County	Elizabeth	Stooksbury	TUESDAY General Session	7/12/2016 9:25:29 AM
Jefferson County	Elizabeth	Stooksbury	Incorporating New Teaching Strategies in the Cosmetology Class	7/12/2016 1:09:25 PM
Jefferson County	Elizabeth	Stooksbury	Teaching as a Profession Classroom Activities & Discussion	7/12/2016 2:33:00 PM
Jefferson County	Ella	Leatherwood	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:22:02 AM
Jefferson County	Ella	Leatherwood	Incorporating New Teaching Strategies in the Cosmetology Class	7/12/2016 1:09:41 PM
Jefferson County	Ella	Leatherwood	eTIGER Navigation and Data Reporting - for CTE Teachers	7/12/2016 2:35:54 PM
Jefferson County	Ella	Leatherwood	Using Case Studies and other Authentic Learning Experiences in the Human Services Pathway	7/12/2016 3:19:27 PM
Jefferson County	Ella	Leatherwood	Realizing the Benefits of using a Student Management System (SMS) to Help Guide Instruction	7/13/2016 9:24:27 AM
Jefferson County	Laura	Shrader	Work-Based Learning: Lessons Learned from the First Year of Professional Learning Communities	7/13/2016 9:19:54 AM
Jefferson County	Laura	Shrader	Wednesday General Session	7/13/2016 10:43:56 AM
Jefferson County	Laura	Shrader	Work-Based Learning and the Personalized Learning Plan; Is It Really Necessary?	7/12/2016 10:38:30 AM
Jefferson County	Laura	Shrader	Teaching as a Profession Classroom Activities & Discussion	7/12/2016 2:24:23 PM
Jefferson County	Laura	Shrader	Involving Business and Industry in your CTSO and Classroom	7/12/2016 1:17:13 PM
Jefferson County	John	Cagle	TACTE Business Meeting	7/13/2016 4:18:19 PM
Jefferson County	John	Cagle	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:42:16 AM
Jefferson County	John	Cagle	Ask me about CTE!	7/12/2016 2:17:22 PM
Jefferson County	John	Cagle	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:45:17 AM
Jefferson County	John	Cagle	Beyond ACT Prep - Improving Student Readiness (and ACT scores) through Leadership	7/13/2016 2:05:12 PM
Jefferson County	John	Cagle	Beyond ACT Prep - Improving Student Readiness (and ACT scores) through Leadership	7/13/2016 2:12:59 PM
Jefferson County	John	Cagle	Tennessee's Workforce of the Future	7/13/2016 1:03:40 PM
Jefferson County	John	Cagle	Show What They Know! Developing a "Diploma Plus" Mentality for Graduates	7/13/2016 3:19:17 PM
Jefferson County	John	Cagle	Leveraging your School Counselor for Student Success	7/11/2016 12:39:23 PM
Jefferson County	John	Cagle	TUESDAY General Session	7/12/2016 9:30:32 AM
Jefferson County	John	Cagle	Providing Early Postsecondary Opportunities for All Students	7/12/2016 1:12:17 PM
Jefferson County	John	Cagle	What does a "Ready" Employee Look Like? (And How do we know if our Students are on Track?)	7/12/2016 3:35:09 PM
Jefferson County	John	Cagle	Wednesday General Session	7/13/2016 10:46:22 AM
Jefferson County	John	Cagle	College & Career Readiness Leadership Council	7/14/2016 8:35:27 AM

Jefferson County	Hillary	Howard	A Preview of the New CollegeforTN.org: An Exclusive Sneak Peek at Redesigned Features for Use in Your School	7/12/2016 10:45:32 AM
Jefferson County	Hillary	Howard	Aligning Classroom Rigor to Prepare Students for Postsecondary Expectations	7/13/2016 9:26:09 AM
Jefferson County	Hillary	Howard	Embedding Personal Goal Setting and Self-Monitoring into the Curriculum	7/13/2016 2:12:26 PM
Jefferson County	Hillary	Howard	TUESDAY General Session	7/12/2016 9:07:45 AM
Jefferson County	Hillary	Howard	Teaching Career Exploration & Employability Skills: FREE Resources for Your Classroom	7/13/2016 3:15:36 PM
Jefferson County	Hillary	Howard	Tennessee's Workforce of the Future	7/13/2016 1:05:23 PM
Jefferson County	Hillary	Howard	CTE and the Drive to 55	7/12/2016 1:12:06 PM
Jefferson County	Hillary	Howard	What does a "Ready" Employee Look Like? (And How do we know if our Students are on Track?)	7/12/2016 3:28:42 PM
Jefferson County	Hillary	Howard	Wednesday General Session	7/13/2016 10:38:38 AM
Jefferson County	Ron	Howard	TACTE Business Meeting	7/13/2016 4:17:22 PM
Jefferson County	Ron	Howard	How can you Improve your DECA Chapter?	7/13/2016 3:18:25 PM
Jefferson County	Ron	Howard	Building Career Readiness through Progressive Career Experiences	7/13/2016 12:51:43 PM
Jefferson County	Ron	Howard	TUESDAY General Session	7/12/2016 9:20:19 AM
Jefferson County	Ron	Howard	Teaching 21st Century Skills through CTE Standards	7/12/2016 1:13:41 PM
Jefferson County	Ron	Howard	Postsecondary Jump Start; The Opportunity of College Credit for High School Students: A Teacher's Perspective	7/12/2016 2:25:28 PM
Jefferson County	Ron	Howard	Motivating Students in the Business Classroom	7/12/2016 10:31:41 AM
Jefferson County	Ron	Howard	DECA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/13/2016 2:10:55 PM
Jefferson County	Katie	Martin	A Preview of the New CollegeforTN.org: An Exclusive Sneak Peek at Redesigned Features for Use in Your School	7/12/2016 10:45:34 AM
Jefferson County	Katie	Martin	Aligning Classroom Rigor to Prepare Students for Postsecondary Expectations	7/13/2016 9:26:05 AM
Jefferson County	Katie	Martin	TUESDAY General Session	7/12/2016 9:07:48 AM
Jefferson County	Katie	Martin	Teaching 21st Century Skills through CTE Standards	7/12/2016 3:24:46 PM
Jefferson County	Katie	Martin	Teaching Career Exploration & Employability Skills: FREE Resources for Your Classroom	7/13/2016 3:09:29 PM
Jefferson County	Katie	Martin	CTE and the Drive to 55	7/12/2016 1:16:47 PM
Jefferson County	Katie	Martin	RTI ² +CTE = Creating Connections	7/13/2016 1:04:33 PM
Jefferson County	Katie	Martin	Wednesday General Session	7/13/2016 10:38:34 AM
Jefferson County	Lani	O'Connor	Service-Learning	7/14/2016 9:20:02 AM
Jefferson County	Karen	Rodgers	A Preview of the New CollegeforTN.org: An Exclusive Sneak Peek at Redesigned Features for Use in Your School	7/12/2016 10:45:27 AM
Jefferson County	Karen	Rodgers	Wednesday General Session	7/13/2016 10:37:10 AM
Jefferson County	Karen	Rodgers	Beyond ACT Prep - Improving Student Readiness (and ACT scores) through Leadership	7/13/2016 9:32:12 AM
Jefferson County	Karen	Rodgers	TUESDAY General Session	7/12/2016 9:09:02 AM
Jefferson County	Karen	Rodgers	FoolProof...Real Free Financial Literacy Curriculum for your Classroom or Organization	7/12/2016 1:18:02 PM
Jefferson County	Karen	Rodgers	What does a "Ready" Employee Look Like? (And How do we know if our Students are on Track?)	7/12/2016 3:25:05 PM
Jefferson County	Sherry	Skeen	Help with Challenging Health Insurance Standards	7/12/2016 10:48:39 AM
Jefferson County	Sherry	Skeen	Literacy in CTE- Leveraging High Quality Texts in the CTE Classroom	7/12/2016 1:26:16 PM
Jefferson County	Sherry	Skeen	Wednesday General Session	7/13/2016 10:44:04 AM
Jefferson County	Sherry	Skeen	High Quality Student Portfolios	7/12/2016 3:28:58 PM
Jefferson County	Sherry	Skeen	TUESDAY General Session	7/12/2016 8:59:20 AM
Jefferson County	Sherry	Skeen	eTIGER Navigation and Data Reporting - for CTE Teachers	7/12/2016 2:23:45 PM
Jefferson County	Annette	Stooksbury	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:48:23 AM
Jefferson County	Annette	Stooksbury	TUESDAY General Session	7/12/2016 9:25:03 AM
Jefferson County	Annette	Stooksbury	Teaching as a Profession Classroom Activities & Discussion	7/12/2016 2:24:38 PM
Jefferson County	Annette	Stooksbury	Involving Business and Industry in your CTSO and Classroom	7/12/2016 1:06:35 PM
Jefferson County	Caleb	Chrisman	FAFSA Changes for 2016-2017 Graduates	7/14/2016 11:12:20 AM
Jefferson County	Caleb	Chrisman	Beyond PowerPoint: Special Events to Promote a College-Going Culture	7/14/2016 10:26:41 AM
Jefferson County	Caleb	Chrisman	Returning to Learning Following a Concussion	7/14/2016 9:17:07 AM
Jefferson County	Caleb	Chrisman	ACT Retakes	7/15/2016 8:29:43 AM
Jefferson County	Jim	Potts	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:43:10 AM
Jefferson County	Jim	Potts	Statewide Dual Credit: General Session_Friday	7/15/2016 7:59:19 AM
Jefferson County	Jim	Potts	Statewide Dual Credit - Criminal Justice	7/15/2016 8:54:51 AM
Jefferson County	Britni	Stevenson	Path to College Events	7/15/2016 10:25:41 AM
Jefferson County	Amber	Ashworth	Path to College Events	7/15/2016 10:25:44 AM
Johnson City Schools	Joshua	Jarnigan	ASVAB Career Exploration Program: Comprehensive and Free	7/11/2016 8:31:45 AM
Johnson City Schools	Joshua	Jarnigan	Beyond PowerPoint: Special Events to Promote a College-Going Culture	7/11/2016 9:52:23 AM

Johnson City Schools	Joshua	Jarnigan	Postsecondary Resources for Students with Disabilities	7/12/2016 7:48:32 AM
Johnson City Schools	Joshua	Jarnigan	Tennessee's Workforce of the Future	7/12/2016 10:28:04 AM
Johnson County	Herbie	Adams	Introduction to Local Plans for New CTE Directors	7/12/2016 9:11:24 AM
Johnson County	Herbie	Adams	Introduction to Risk-based Monitoring for New CTE Directors	7/11/2016 10:04:38 AM
Johnson County	Herbie	Adams	Work-Based Learning: Building a Culture of College and Career Readiness	7/11/2016 12:45:37 PM
Johnson County	Herbie	Adams	Federal Update on Perkins V and the New EDGAR	7/12/2016 1:00:15 PM
Johnson County	Herbie	Adams	TUESDAY General Session	7/12/2016 2:25:05 PM
Johnson County	Herbie	Adams	Perkins Fiscal Responsibilities for New CTE Directors	7/12/2016 1:12:28 PM
Johnson County	Herbie	Adams	Leveraging your School Counselor for Student Success	7/12/2016 1:00:24 PM
Johnson County	Thomas	Boyd	Knife Skills in the Classroom- Instructor Grading and Execution	7/15/2016 9:48:03 AM
Johnson County	Thomas	Boyd	Postsecondary Jump Start; The Opportunity of College Credit for High School Students: A Teacher's Perspective	7/15/2016 9:49:05 AM
Johnson County	Thomas	Boyd	Industry Certifications for Students	7/13/2016 9:45:19 AM
Johnson County	Rebekah	Boyd	Knife Skills in the Classroom- Instructor Grading and Execution	7/12/2016 1:13:36 PM
Johnson County	Craig	Cox	Promising Practices for a Student Led Café	7/12/2016 9:34:48 AM
Johnson County	Craig	Cox	SkillsUSA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 10:53:31 AM
Johnson County	Craig	Cox	Keeping Tennessee Students in Tennessee: Meeting, Event, Exhibition, and Convention (MEEC) Management at MTSU	7/14/2016 2:31:25 PM
Johnson County	Craig	Cox	Knife Skills in the Classroom- Instructor Grading and Execution	7/14/2016 10:23:41 AM
Johnson County	Craig	Cox	TUESDAY General Session	7/14/2016 11:20:38 AM
Johnson County	Craig	Cox	Why Settle for a STEM or a CORE when You Can Grow the Entire Fruit?	7/14/2016 1:32:50 PM
Johnson County	David	Simerly	10 Hour OSHA Approved Safety Class	7/14/2016 8:53:25 AM
Kingsport City Schools	Dee	Olterman	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:45:14 AM
Kingsport City Schools	Dee	Olterman	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:49:01 AM
Kingsport City Schools	Dee	Olterman	eTIGER Navigation and Data Attesting - for CTE Directors	7/12/2016 3:23:30 PM
Kingsport City Schools	Dee	Olterman	TUESDAY General Session	7/12/2016 9:14:02 AM
Kingsport City Schools	Dee	Olterman	Leveraging your School Counselor for Student Success	7/11/2016 12:41:16 PM
Kingsport City Schools	Dee	Olterman	ESSA and Perkins: A Well-Rounded Relationship	7/13/2016 9:08:50 AM
Kingsport City Schools	Dee	Olterman	Providing Early Postsecondary Opportunities for All Students	7/12/2016 1:09:34 PM
Kingsport City Schools	Dee	Olterman	eTIGER Navigation and Data Reporting - for CTE Teachers	7/12/2016 2:19:46 PM
Kingsport City Schools	Dee	Olterman	eTIGER Navigation and Data Reporting - for CTE Teachers	7/12/2016 2:20:09 PM
Kingsport City Schools	Kerrie	Sluder	Statewide Dual Credit: General Session_Friday	7/15/2016 10:19:12 AM
Kingsport City Schools	Kerrie	Sluder	Statewide Dual Credit: General Session_Thursday	7/15/2016 10:19:46 AM
Kingsport City Schools	Kerrie	Sluder	Statewide Dual Credit: General Session_Thursday	7/14/2016 9:24:43 AM
Kingsport City Schools	David	Steadman	Statewide Dual Credit - Criminal Justice	7/14/2016 9:19:54 AM
Kingsport City Schools	David	Steadman	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:44:29 AM
Kingsport City Schools	David	Steadman	Statewide Dual Credit: General Session_Friday	7/15/2016 7:51:25 AM
Kingsport City Schools	David	Steadman	Statewide Dual Credit - Criminal Justice	7/15/2016 8:43:13 AM
Knox County	David	Higdon	Business, Marketing, and Finance Resource Roundup	7/13/2016 2:12:09 PM
Knox County	David	Higdon	Power of the Business Partner: Beyond the classroom	7/12/2016 1:13:46 PM
Knox County	David	Higdon	Marketing to Centennials	7/13/2016 12:55:59 PM
Knox County	David	Higdon	Marketing to Centennials	7/13/2016 12:56:03 PM
Knox County	David	Higdon	Marketing to Centennials	7/13/2016 12:57:12 PM
Knox County	David	Higdon	Keeping Tennessee Students in Tennessee: Meeting, Event, Exhibition, and Convention (MEEC) Management at MTSU	7/13/2016 9:22:15 AM
Knox County	David	Higdon	FBLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 3:25:29 PM
Knox County	David	Higdon	TUESDAY General Session	7/12/2016 9:22:13 AM
Knox County	David	Higdon	Motivating Students in the Business Classroom	7/12/2016 10:43:25 AM
Knox County	David	Higdon	Wednesday General Session	7/13/2016 10:38:43 AM
Knox County	Kat	Coy	Returning to Learning Following a Concussion	7/14/2016 9:16:57 AM
Knox County	Jami	Aylor	Teaching Nutrition Science and Diet Therapy	7/14/2016 9:14:06 AM
Knox County	Elishia	Basner	FAFSA Changes for 2016-2017 Graduates	7/14/2016 11:12:43 AM
Knox County	Elishia	Basner	RTIB-The Role of School Counselors	7/14/2016 1:16:53 PM
Knox County	Elishia	Basner	Statewide Dual Credit: General Session_Thursday	7/14/2016 10:05:09 AM
Knox County	Elishia	Basner	New STEM Teacher Training	7/15/2016 9:51:48 AM
Knox County	Elishia	Basner	Beyond PowerPoint: Special Events to Promote a College-Going Culture	7/14/2016 10:11:19 AM

Knox County	Elishia	Basner	Vertical Alignment of CTE Programs of Study with Postsecondary Programs	7/15/2016 10:27:22 AM
Knox County	Elishia	Basner	ACT Retakes	7/15/2016 8:09:05 AM
Knox County	Elishia	Basner	The SAT Suite of Assessments	7/14/2016 9:15:41 AM
Knox County	Elishia	Basner	Statewide Dual Credit: General Session_Friday	7/15/2016 8:00:01 AM
Knox County	Elishia	Basner	Does Match Matter? College Match and Postsecondary Opportunities in Tennessee	7/15/2016 9:27:07 AM
Knox County	John	Blankenship	You Mean I have to Show up on Time?	7/11/2016 1:01:58 PM
Knox County	John	Blankenship	Requirements for Developing a Quality 12-Month Agricultural Education Program	7/11/2016 3:34:31 PM
Knox County	John	Blankenship	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 9:58:18 AM
Knox County	John	Blankenship	Incorporating the Farm Business Management CDE into Agribusiness Classes	7/11/2016 1:17:49 PM
Knox County	John	Blankenship	Criminal Justice Alignment with a Vision of Excellence	7/12/2016 1:27:36 PM
Knox County	John	Blankenship	TUESDAY General Session	7/12/2016 9:21:46 AM
Knox County	John	Blankenship	Postsecondary Jump Start; The Opportunity of College Credit for High School Students: A Teacher's Perspective	7/12/2016 2:31:34 PM
Knox County	John	Blankenship	Teaching for Critical Thinking in Agriscience Education	7/11/2016 2:37:42 PM
Knox County	John	Blankenship	High Quality Student Portfolios	7/12/2016 3:28:34 PM
Knox County	John	Blankenship	Why Settle for a STEM or a CORE when You Can Grow the Entire Fruit?	7/12/2016 12:52:14 PM
Knox County	Gregory	Lemmons	Statewide Dual Credit - Criminal Justice	7/14/2016 9:06:07 AM
Knox County	Gregory	Lemmons	Fingerprinting Activities for the Classroom	7/13/2016 9:17:44 AM
Knox County	Gregory	Lemmons	Statewide Dual Credit: General Session_Thursday	7/14/2016 8:10:11 AM
Knox County	Gregory	Lemmons	Statewide Dual Credit: General Session_Friday	7/15/2016 7:50:07 AM
Knox County	Gregory	Lemmons	Statewide Dual Credit - Criminal Justice	7/15/2016 8:48:15 AM
Knox County	Kathy	McCoy	Virtual Enterprise as a Capstone Project-Based Learning Experience	7/13/2016 9:14:33 AM
Knox County	Kathy	McCoy	Integrating STEM Across the Subjects	7/13/2016 3:03:36 PM
Knox County	Kathy	McCoy	Learning Communities for Manufacturing Careers (LCMC)	7/12/2016 2:27:12 PM
Knox County	Kathy	McCoy	TUESDAY General Session	7/12/2016 9:21:59 AM
Knox County	Kathy	McCoy	Providing Early Postsecondary Opportunities for All Students	7/12/2016 1:36:05 PM
Knox County	Kathy	McCoy	Open Up a Can of "I Can!"	7/12/2016 10:49:18 AM
Knox County	Rocky	Riley	TACTE Business Meeting	7/13/2016 4:03:25 PM
Knox County	Rocky	Riley	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 12:47:13 PM
Knox County	Rocky	Riley	Leveraging your School Counselor for Student Success	7/12/2016 12:53:56 PM
Knox County	Rocky	Riley	Wednesday General Session	7/13/2016 10:35:14 AM
Knox County	Rocky	Riley	Introduction to Coaching CTE Teachers Toward a Vision of Excellent Instruction	7/11/2016 10:45:24 AM
Knox County	Rocky	Riley	TUESDAY General Session	7/12/2016 9:14:37 AM
Knox County	Rocky	Riley	New Fire Science Standards: What does this mean for my school?	7/12/2016 3:44:13 PM
Knox County	Rocky	Riley	eTIGER Navigation and Data Reporting - for CTE Teachers	7/12/2016 2:30:24 PM
Knox County	Greg	Bruce	Service-Learning	7/14/2016 9:18:50 AM
Knox County	Misty	Crowley	Part 1: Healthcare WBL Regulations and Procedures (required for any teacher having contact with patients or protected health information)	7/11/2016 7:42:17 AM
Knox County	Elizabeth	Flatford	Help with Challenging Health Insurance Standards	7/12/2016 10:49:34 AM
Knox County	Elizabeth	Flatford	Incorporating New Teaching Strategies in the Cosmetology Class	7/12/2016 1:21:43 PM
Knox County	Elizabeth	Flatford	TUESDAY General Session	7/12/2016 9:30:52 AM
Knox County	Elizabeth	Flatford	I DON'T Have to Put My Phone Away?	7/12/2016 2:34:52 PM
Knox County	Angelia	Ford	Teaching Nutrition Science and Diet Therapy	7/14/2016 10:27:56 AM
Knox County	Jan	Hahn	Part 1: Healthcare WBL Regulations and Procedures (required for any teacher having contact with patients or protected health information)	7/11/2016 8:00:03 AM
Knox County	Jan	Hahn	Help with Challenging Health Insurance Standards	7/12/2016 10:42:54 AM
Knox County	Jan	Hahn	Providing Quality Feedback to Students	7/12/2016 1:06:41 PM
Knox County	Jan	Hahn	Teaching 21st Century Skills through CTE Standards	7/12/2016 3:25:23 PM
Knox County	Jan	Hahn	High Quality Student Portfolios	7/12/2016 2:24:32 PM
Knox County	Jan	Hahn	Teaching for Critical Thinking in Agriscience Education	7/11/2016 2:09:03 PM
Knox County	Jan	Hahn	TUESDAY General Session	7/12/2016 8:59:28 AM
Knox County	Jan	Hahn	Literacy in CTE- Leveraging High Quality Texts in the CTE Classroom	7/13/2016 12:48:39 PM
Knox County	Jan	Hahn	Tackling Test Anxiety	7/13/2016 9:11:47 AM
Knox County	Morgan	Hite	Teaching Nutrition Science and Diet Therapy	7/14/2016 9:12:45 AM

Knox County	Don	Lawson	CTE Directors Business Meeting	7/12/2016 12:37:08 PM
Knox County	Don	Lawson	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 12:41:11 PM
Knox County	Don	Lawson	Leveraging your School Counselor for Student Success	7/12/2016 12:53:47 PM
Knox County	Don	Lawson	Introduction to Coaching CTE Teachers Toward a Vision of Excellent Instruction	7/11/2016 10:57:25 AM
Knox County	Jeffrey	McMurray	Thinking and Problem Solving	7/12/2016 1:11:47 PM
Knox County	Jeffrey	McMurray	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:47:49 AM
Knox County	Jeffrey	McMurray	Connecting Real- World Problems to Real-World Projects	7/12/2016 2:29:31 PM
Knox County	Jeffrey	McMurray	Wednesday General Session	7/13/2016 10:29:34 AM
Knox County	Jeffrey	McMurray	Wednesday General Session	7/13/2016 10:33:44 AM
Knox County	Jeffrey	McMurray	Differentiation & Scaffolding	7/13/2016 2:21:48 PM
Knox County	Jeffrey	McMurray	Selecting Growth and Achievement Measures for Teacher Evaluations	7/13/2016 9:32:59 AM
Knox County	Jeffrey	McMurray	Got Questions?	7/13/2016 1:15:10 PM
Knox County	Jeffrey	McMurray	TUESDAY General Session	7/12/2016 9:08:26 AM
Knox County	Jeffrey	McMurray	Leveraging your School Counselor for Student Success	7/13/2016 3:12:06 PM
Knox County	Shelley	Molen	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:48:16 AM
Knox County	Shelley	Molen	Embedding Personal Goal Setting and Self-Monitoring into the Curriculum	7/13/2016 2:15:21 PM
Knox County	Shelley	Molen	Teaching Career Exploration & Employability Skills: FREE Resources for Your Classroom	7/13/2016 3:15:56 PM
Knox County	Shelley	Molen	Personal Finance: Real & Relevant Digital Resources for Grades 3-12	7/12/2016 1:26:06 PM
Knox County	Shelley	Molen	Teaching as a Profession Classroom Activities & Discussion	7/12/2016 2:25:09 PM
Knox County	Shelley	Molen	Critical Thinking and Problem Solving Skills in Education & Training and Human Services	7/13/2016 1:06:45 PM
Knox County	Shelley	Molen	Using Case Studies and other Authentic Learning Experiences in the Human Services Pathway	7/12/2016 3:26:08 PM
Knox County	Shelley	Molen	Teaching Nutrition Science and Diet Therapy	7/14/2016 9:12:29 AM
Knox County	Shelley	Molen	Realizing the Benefits of using a Student Management System (SMS) to Help Guide Instruction	7/13/2016 9:15:02 AM
Knox County	Rebecca	Pollard	Help with Challenging Health Insurance Standards	7/12/2016 10:49:28 AM
Knox County	Rebecca	Pollard	Incorporating New Teaching Strategies in the Cosmetology Class	7/12/2016 1:21:47 PM
Knox County	Rebecca	Pollard	TUESDAY General Session	7/12/2016 9:30:29 AM
Knox County	Rebecca	Pollard	I DON'T Have to Put My Phone Away?	7/12/2016 2:34:57 PM
Knox County	Dana	Popa	Part 1: Healthcare WBL Regulations and Procedures (required for any teacher having contact with patients or protected health information)	7/11/2016 7:42:10 AM
Knox County	Dana	Popa	Part 2: Nursing Education Healthcare WBL Regulations and Procedures (required for any teaching having contact with patients or protected health information)	7/11/2016 1:14:28 PM
Knox County	Angela	Pressley	Teaching Nutrition Science and Diet Therapy	7/14/2016 9:12:37 AM
Knox County	Amy	Puckett	Business, Marketing, and Finance Resource Roundup	7/13/2016 2:06:20 PM
Knox County	Amy	Puckett	Power of the Business Partner: Beyond the classroom	7/12/2016 1:06:21 PM
Knox County	Amy	Puckett	High Quality Student Portfolios	7/12/2016 2:30:54 PM
Knox County	Amy	Puckett	Virtual Enterprise as a Capstone Project-Based Learning Experience	7/13/2016 9:14:28 AM
Knox County	Amy	Puckett	Integrating STEM Across the Subjects	7/13/2016 3:15:01 PM
Knox County	Amy	Puckett	TUESDAY General Session	7/12/2016 9:22:20 AM
Knox County	Amy	Puckett	Motivating Students in the Business Classroom	7/12/2016 10:49:14 AM
Knox County	Jonathan Mark	Smith	Service-Learning	7/14/2016 9:19:01 AM
Knox County	Samuel	Smyth	New STEM Teacher Training	7/12/2016 8:28:54 AM
Knox County	Samuel	Smyth	New STEM Teacher Training	7/13/2016 8:35:54 AM
Knox County	Samuel	Smyth	Wednesday General Session	7/13/2016 10:44:00 AM
Knox County	Samuel	Smyth	New STEM Teacher Training	7/15/2016 8:31:42 AM
Knox County	Samuel	Smyth	New STEM Teacher Training	7/11/2016 12:19:33 PM
Knox County	Samuel	Smyth	TUESDAY General Session	7/12/2016 9:24:47 AM
Knox County	Samuel	Smyth	New STEM Teacher Training	7/14/2016 8:18:01 AM
Knox County	Rebecca	Young	I DON'T Have to Put My Phone Away?	7/12/2016 2:32:09 PM
Knox County	Rebecca	Young	I DON'T Have to Put My Phone Away?	7/12/2016 2:32:10 PM
Knox County	Rebecca	Young	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:45:21 AM
Knox County	Rebecca	Young	TUESDAY General Session	7/12/2016 9:46:07 AM
Knox County	Rebecca	Young	Wednesday General Session	7/13/2016 10:30:51 AM
Knox County	Rebecca	Young	Teaching Career Exploration & Employability Skills: FREE Resources for Your Classroom	7/13/2016 3:21:12 PM

Knox County	Rebecca	Young	Selecting Growth and Achievement Measures for Teacher Evaluations	7/13/2016 9:29:58 AM
Knox County	Rebecca	Young	Teaching 21st Century Skills through CTE Standards	7/12/2016 1:18:55 PM
Knox County	Rebecca	Young	Critical Thinking and Problem Solving Skills in Education & Training and Human Services	7/13/2016 1:10:26 PM
Knox County	Rebecca	Young	Tools for Challenge Standards	7/13/2016 2:10:08 PM
Knox County	Heather	Blakemore	RTIB-The Role of School Counselors	7/14/2016 1:27:57 PM
Knox County	Heather	Blakemore	Beyond PowerPoint: Special Events to Promote a College-Going Culture	7/14/2016 10:22:38 AM
Knox County	Heather	Blakemore	Advise TN	7/15/2016 9:23:09 AM
Knox County	Heather	Blakemore	Returning to Learning Following a Concussion	7/14/2016 9:18:00 AM
Knox County	Heather	Blakemore	Vertical Alignment of CTE Programs of Study with Postsecondary Programs	7/15/2016 10:27:47 AM
Knox County	Heather	Blakemore	ACT Retakes	7/15/2016 8:28:56 AM
Knox County	Heather	Blakemore	Postsecondary Resources for Students with Disabilities	7/14/2016 11:23:15 AM
Knox County	David	Goff	Statewide Dual Credit - Psychology	7/14/2016 9:22:11 AM
Knox County	David	Goff	Statewide Dual Credit - Psychology	7/15/2016 8:42:53 AM
Knox County	David	Goff	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:57:22 AM
Knox County	Ron	Rupard	New STEM Teacher Training	7/12/2016 8:26:51 AM
Knox County	Ron	Rupard	New STEM Teacher Training	7/13/2016 8:18:06 AM
Knox County	Ron	Rupard	New STEM Teacher Training	7/15/2016 8:11:49 AM
Knox County	Ron	Rupard	New STEM Teacher Training	7/11/2016 11:43:54 AM
Knox County	Ron	Rupard	TUESDAY General Session	7/12/2016 9:26:43 AM
Knox County	Ron	Rupard	TUESDAY General Session	7/12/2016 9:27:06 AM
Knox County	Ron	Rupard	New STEM Teacher Training	7/14/2016 8:21:07 AM
Knox County	Ron	Rupard	Wednesday General Session	7/13/2016 10:44:42 AM
Knox County	Buck	Coatney	Leveraging your School Counselor for Student Success	7/12/2016 12:59:44 PM
Knox County	Buck	Coatney	CTE Directors Business Meeting	7/12/2016 1:00:24 PM
Knox County	Buck	Coatney	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:54:37 AM
Knox County	Buck	Coatney	High Quality Student Portfolios	7/12/2016 2:16:28 PM
Knox County	Buck	Coatney	Introduction to Coaching CTE Teachers Toward a Vision of Excellent Instruction	7/11/2016 10:45:37 AM
Knox County	Buck	Coatney	Introduction to Coaching CTE Teachers Toward a Vision of Excellent Instruction	7/11/2016 10:45:41 AM
Knox County	Buck	Coatney	TUESDAY General Session	7/12/2016 9:09:34 AM
Knox County	Buck	Coatney	Industry Certifications for Students	7/12/2016 3:25:19 PM
Knox County	Buck	Coatney	Involving Business and Industry in your CTSO and Classroom	7/12/2016 1:19:02 PM
Lake County	Lynn	Dotson	Introduction to Local Plans for New CTE Directors	7/11/2016 8:32:27 AM
Lake County	Lynn	Dotson	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:56:29 AM
Lake County	Lynn	Dotson	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 10:05:15 AM
Lake County	Lynn	Dotson	Finding The Way: A Guide to Work-Based Learning (WBL), Career and Technical Student Organizations (CTSOs), and Early Postsecondary Opportunities (EPSO) for New CTE Directors	7/11/2016 11:16:11 AM
Lake County	Lynn	Dotson	Leveraging your School Counselor for Student Success	7/11/2016 12:59:51 PM
Lake County	Kody	Howard	Motivating Students in the Business Classroom	7/12/2016 10:49:34 AM
Lake County	Hannah	McNeil	Help with Challenging Health Insurance Standards	7/12/2016 10:48:50 AM
Lake County	Hannah	McNeil	Ask me about CTE!	7/12/2016 2:27:09 PM
Lake County	Hannah	McNeil	Cluster Collaboration: Sharing Promising Practices with Fellow Health Science Teachers	7/13/2016 12:53:09 PM
Lake County	Hannah	McNeil	Civic Engagement: Building Better Citizens	7/12/2016 1:21:04 PM
Lake County	Hannah	McNeil	Industry Certifications for Students	7/12/2016 3:23:33 PM
Lake County	Hannah	McNeil	HOSA for 2016-17: Preparing Students to be College and Career Ready	7/13/2016 2:11:59 PM
Lake County	Hannah	McNeil	Strategies for Incorporating Nutrition Science In the Classroom	7/13/2016 9:29:23 AM
Lake County	Whitney	Pope	Building Career Readiness through Progressive Career Experiences	7/13/2016 12:54:23 PM
Lake County	Whitney	Pope	FCCLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 2:25:34 PM
Lake County	Whitney	Pope	Got Questions?	7/13/2016 2:12:36 PM
Lake County	Whitney	Pope	Civic Engagement: Building Better Citizens	7/12/2016 1:20:32 PM
Lake County	Whitney	Pope	Industry Certifications for Students	7/12/2016 3:24:24 PM
Lake County	Whitney	Pope	Open Up a Can of "I Can!"	7/12/2016 10:51:52 AM
Lake County	Whitney	Pope	Strategies for Incorporating Nutrition Science In the Classroom	7/13/2016 9:24:06 AM
Lauderdale County	Susan	Farris	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:46:18 AM

Lauderdale County	Susan	Farris	A Preview of the New CollegeforTN.org: An Exclusive Sneak Peek at Redesigned Features for Use in Your School	7/12/2016 10:47:06 AM
Lauderdale County	Susan	Farris	Literacy in CTE- Leveraging High Quality Texts in the CTE Classroom	7/12/2016 1:12:48 PM
Lauderdale County	Susan	Farris	Thinking and Problem Solving	7/12/2016 3:24:40 PM
Lauderdale County	Susan	Farris	TUESDAY General Session	7/12/2016 9:14:57 AM
Lauderdale County	Susan	Farris	Introduction to Coaching CTE Teachers Toward a Vision of Excellent Instruction	7/11/2016 11:00:16 AM
Lauderdale County	Susan	Farris	Leveraging your School Counselor for Student Success	7/11/2016 12:43:51 PM
Lauderdale County	Gary	Fain	Statewide Dual Credit - Criminal Justice	7/14/2016 9:18:19 AM
Lauderdale County	Gary	Fain	Statewide Dual Credit - Criminal Justice	7/14/2016 9:18:27 AM
Lauderdale County	Gary	Fain	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:38:42 AM
Lauderdale County	Gary	Fain	Statewide Dual Credit: General Session_Friday	7/15/2016 7:48:49 AM
Lauderdale County	Gary	Fain	Statewide Dual Credit - Criminal Justice	7/15/2016 8:42:51 AM
Lauderdale County	Gary	Fain	Statewide Dual Credit - Criminal Justice	7/15/2016 8:44:29 AM
Lavergne High School	Nicolette	Dowling	Statewide Dual Credit: General Session_Friday	7/15/2016 9:19:13 AM
Lavergne High School	Nicolette	Dowling	Statewide Dual Credit - Criminal Justice	7/14/2016 9:17:42 AM
Lavergne High School	Nicolette	Dowling	Statewide Dual Credit: General Session_Thursday	7/14/2016 8:05:40 AM
Lavergne High School	Nicolette	Dowling	Statewide Dual Credit: General Session_Friday	7/15/2016 7:57:00 AM
Lavergne High School	Nicolette	Dowling	Statewide Dual Credit - Criminal Justice	7/15/2016 8:43:23 AM
Lavergne Middle School	Eddie	Mcgee	New STEM Teacher Training	7/12/2016 8:25:13 AM
Lavergne Middle School	Eddie	Mcgee	New STEM Teacher Training	7/11/2016 11:46:32 AM
Lavergne Middle School	Eddie	Mcgee	TUESDAY General Session	7/12/2016 9:25:44 AM
Lawrence County	Alanna	Harris	Help with Challenging Health Insurance Standards	7/12/2016 10:49:04 AM
Lawrence County	Alanna	Harris	Part 2: Nursing Education Healthcare WBL Regulations and Procedures (required for any teaching having contact with patients or protected health information)	7/11/2016 12:58:22 PM
Lawrence County	Alanna	Harris	TUESDAY General Session	7/12/2016 9:09:45 AM
Lawrence County	Sherry	Stout	Help with Challenging Health Insurance Standards	7/12/2016 10:49:07 AM
Lawrence County	Sherry	Stout	Part 2: Nursing Education Healthcare WBL Regulations and Procedures (required for any teaching having contact with patients or protected health information)	7/11/2016 12:58:19 PM
Lawrence County	Sherry	Stout	TUESDAY General Session	7/12/2016 9:05:12 AM
Lawrence County	Tanner	Barksdale	Requirements for Developing a Quality 12-Month Agricultural Education Program	7/11/2016 3:21:55 PM
Lawrence County	Tanner	Barksdale	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 9:47:02 AM
Lawrence County	Tanner	Barksdale	Incorporating the Farm Business Management CDE into Agribusiness Classes	7/11/2016 1:28:08 PM
Lawrence County	Tanner	Barksdale	Building Relationships with Local and Regional Industry to Support Agriculture Mechanics Programs	7/11/2016 1:23:40 PM
Lawrence County	Tanner	Barksdale	Teaching for Critical Thinking in Agriscience Education	7/11/2016 2:14:27 PM
Lawrence County	Tanner	Barksdale	You Mean I have to Show up on Time?	7/11/2016 10:51:07 AM
Lawrence County	Pam	Bonee	TUESDAY General Session	7/12/2016 9:06:08 AM
Lawrence County	Pam	Bonee	Ask me about CTE!	7/12/2016 2:33:52 PM
Lawrence County	Pam	Bonee	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:49:38 AM
Lawrence County	Pam	Bonee	Incorporating New Teaching Strategies in the Cosmetology Class	7/12/2016 1:14:34 PM
Lawrence County	Pam	Bonee	Teaching 21st Century Skills through CTE Standards	7/12/2016 3:31:11 PM
Lawrence County	Pam	Bonee	Advisory Council Recruitment, Retention, and Best Practices	7/13/2016 1:03:39 PM
Lawrence County	Pam	Bonee	Wednesday General Session	7/13/2016 10:37:24 AM
Lawrence County	Pam	Bonee	Strategies for Incorporating Nutrition Science In the Classroom	7/13/2016 9:22:38 AM
Lawrence County	Vickie	Bosheers	TUESDAY General Session	7/12/2016 9:05:31 AM
Lawrence County	Vickie	Bosheers	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:50:25 AM
Lawrence County	Vickie	Bosheers	FCCLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 2:19:00 PM
Lawrence County	Vickie	Bosheers	Beef and Nutrition for the Classroom	7/12/2016 3:19:21 PM
Lawrence County	Vickie	Bosheers	Collaboration Rotation: Sharing Promising Practices	7/13/2016 1:06:48 PM
Lawrence County	Vickie	Bosheers	Wednesday General Session	7/13/2016 10:37:05 AM
Lawrence County	Vickie	Bosheers	Civic Engagement: Building Better Citizens	7/12/2016 1:16:21 PM
Lawrence County	Vickie	Bosheers	Strategies for Incorporating Nutrition Science In the Classroom	7/13/2016 9:23:01 AM
Lawrence County	Samantha	Childress	SkillsUSA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/13/2016 3:22:11 PM
Lawrence County	Samantha	Childress	Wednesday General Session	7/13/2016 10:35:56 AM
Lawrence County	Samantha	Childress	TUESDAY General Session	7/12/2016 9:19:18 AM

Lawrence County	Samantha	Childress	STEM Game Changer: Proven Model Driving STEM Career Awareness and Academic Interests	7/12/2016 10:50:51 AM
Lawrence County	Samantha	Childress	High Quality Student Portfolios	7/12/2016 3:24:46 PM
Lawrence County	Samantha	Childress	Making STEM Exciting & Real: Easy to Use (& Free!) Digital Resources	7/12/2016 2:20:56 PM
Lawrence County	Samantha	Childress	School-Based Enterprise - How and where do I Start?	7/13/2016 1:07:07 PM
Lawrence County	Samantha	Childress	Industry Certifications for Students	7/12/2016 1:22:15 PM
Lawrence County	Samantha	Childress	Tackling Test Anxiety	7/13/2016 9:19:35 AM
Lawrence County	Kristia	Fann	Help with Challenging Health Insurance Standards	7/12/2016 10:48:55 AM
Lawrence County	Kristia	Fann	Connecting Real- World Problems to Real-World Projects	7/12/2016 2:26:35 PM
Lawrence County	Kristia	Fann	TUESDAY General Session	7/12/2016 9:06:01 AM
Lawrence County	Kristia	Fann	Teaching 21st Century Skills through CTE Standards	7/12/2016 3:33:02 PM
Lawrence County	Kristia	Fann	Teaching 21st Century Skills through CTE Standards	7/12/2016 1:19:33 PM
Lawrence County	Kristia	Fann	High Quality Student Portfolios	7/12/2016 3:37:43 PM
Lawrence County	Kristia	Fann	Advisory Council Recruitment, Retention, and Best Practices	7/13/2016 1:03:35 PM
Lawrence County	Kristia	Fann	Advisory Council Recruitment, Retention, and Best Practices	7/13/2016 1:08:31 PM
Lawrence County	Kristia	Fann	Wednesday General Session	7/13/2016 10:37:17 AM
Lawrence County	Kristia	Fann	Strategies for Incorporating Nutrition Science In the Classroom	7/13/2016 9:22:29 AM
Lawrence County	Patricia	Lopp	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:50:01 AM
Lawrence County	Patricia	Lopp	TUESDAY General Session	7/12/2016 9:46:06 AM
Lawrence County	Hope	McDow	Embedding Personal Goal Setting and Self-Monitoring into the Curriculum	7/13/2016 9:27:33 AM
Lawrence County	Hope	McDow	Building Career Readiness through Progressive Career Experiences	7/13/2016 1:09:11 PM
Lawrence County	Hope	McDow	Work-Based Learning and the Personalized Learning Plan; Is It Really Necessary?	7/12/2016 10:49:43 AM
Lawrence County	Hope	McDow	Wednesday General Session	7/13/2016 10:38:04 AM
Lawrence County	Hope	McDow	High Quality Student Portfolios	7/12/2016 3:24:22 PM
Lawrence County	Hope	McDow	FoolProof...Real Free Financial Literacy Curriculum for your Classroom or Organization	7/12/2016 1:14:34 PM
Lawrence County	Hope	McDow	TUESDAY General Session	7/12/2016 9:08:40 AM
Lawrence County	Roberta	Niedergeses	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:49:08 AM
Lawrence County	Roberta	Niedergeses	Wednesday General Session	7/13/2016 10:37:00 AM
Lawrence County	Roberta	Niedergeses	FBLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 3:23:08 PM
Lawrence County	Roberta	Niedergeses	TUESDAY General Session	7/12/2016 9:25:22 AM
Lawrence County	Roberta	Niedergeses	FoolProof...Real Free Financial Literacy Curriculum for your Classroom or Organization	7/12/2016 1:20:29 PM
Lawrence County	Roberta	Niedergeses	School-Based Enterprise - How and where do I Start?	7/13/2016 1:07:11 PM
Lawrence County	Roberta	Niedergeses	Business, Marketing, and Finance Council on College and Careers	7/13/2016 3:22:27 PM
Lawrence County	Roberta	Niedergeses	Tackling Test Anxiety	7/13/2016 9:17:06 AM
Lawrence County	Mary	Pack	Embedding Personal Goal Setting and Self-Monitoring into the Curriculum	7/13/2016 9:28:08 AM
Lawrence County	Mary	Pack	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:49:13 AM
Lawrence County	Mary	Pack	Wednesday General Session	7/13/2016 10:38:00 AM
Lawrence County	Mary	Pack	Tennessee's Workforce of the Future	7/13/2016 1:05:27 PM
Lawrence County	Mary	Pack	FoolProof...Real Free Financial Literacy Curriculum for your Classroom or Organization	7/12/2016 1:14:10 PM
Lawrence County	Mary	Pack	What does a "Ready" Employee Look Like? (And How do we know if our Students are on Track?)	7/12/2016 3:26:12 PM
Lawrence County	Mary	Pack	TUESDAY General Session	7/12/2016 9:07:46 AM
Lawrence County	Holly	True	Integrating Technology into the Personal Finance Classroom	7/13/2016 1:04:16 PM
Lawrence County	Holly	True	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:49:31 AM
Lawrence County	Holly	True	TUESDAY General Session	7/12/2016 9:06:07 AM
Lawrence County	Holly	True	Teaching 21st Century Skills through CTE Standards	7/12/2016 3:31:13 PM
Lawrence County	Holly	True	FoolProof...Real Free Financial Literacy Curriculum for your Classroom or Organization	7/12/2016 1:14:27 PM
Lawrence County	Holly	True	FoolProof...Real Free Financial Literacy Curriculum for your Classroom or Organization	7/12/2016 1:25:11 PM
Lawrence County	Holly	True	Wednesday General Session	7/13/2016 10:37:20 AM
Lawrence County	Holly	True	Strategies for Incorporating Nutrition Science In the Classroom	7/13/2016 9:22:33 AM
Lawrence County	Shannon	Watson	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:51:19 AM
Lawrence County	Shannon	Watson	Ask me about CTE!	7/12/2016 2:27:49 PM
Lawrence County	Shannon	Watson	TUESDAY General Session	7/12/2016 9:05:44 AM
Lawrence County	Shannon	Watson	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:58:15 AM
Lawrence County	Shannon	Watson	eTIGER Navigation and Data Attesting - for CTE Directors	7/12/2016 3:27:03 PM

Lawrence County	Shannon	Watson	Leveraging your School Counselor for Student Success	7/11/2016 12:54:19 PM
Lawrence County	Shannon	Watson	Industry Certifications for Students	7/12/2016 1:25:05 PM
Lawrence County	Trisha	Moore	Statewide Dual Credit - Psychology	7/15/2016 8:44:41 AM
Lawrence County	Trisha	Moore	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:43:04 AM
Lawrence County	Lee	Sisk	TUESDAY General Session	7/12/2016 9:52:32 AM
Lawrence County	Lee	Sisk	Wednesday General Session	7/13/2016 10:37:32 AM
Lawrence County	Lee	Sisk	Advanced Manufacturing	7/12/2016 10:50:43 AM
Lawrence County	Lee	Sisk	Universal Design for Learning in CTE	7/13/2016 9:20:36 AM
Lawrence County	Lee	Sisk	Tennessee's Workforce of the Future	7/13/2016 1:02:38 PM
Lawrence County	Lee	Sisk	Involving Business and Industry in your CTSO and Classroom	7/12/2016 1:17:54 PM
Lawrence County	Lee	Sisk	Involving Business and Industry in your CTSO and Classroom	7/12/2016 1:20:09 PM
Lenoir City Schools	Melissa	Gardner	Part 1: Healthcare WBL Regulations and Procedures (required for any teacher having contact with patients or protected health information)	7/11/2016 8:03:03 AM
Lenoir City Schools	Melissa	Gardner	Part 2: Nursing Education Healthcare WBL Regulations and Procedures (required for any teaching having contact with patients or protected health information)	7/11/2016 1:36:21 PM
Lenoir City Schools	Amanda	Parks	Keeping Tennessee Students in Tennessee: Meeting, Event, Exhibition, and Convention (MEEC) Management at MTSU	7/13/2016 9:26:50 AM
Lenoir City Schools	Amanda	Parks	Wednesday General Session	7/13/2016 10:36:13 AM
Lenoir City Schools	Tim	Smith	Statewide Dual Credit - Psychology	7/14/2016 9:16:58 AM
Lenoir City Schools	Tim	Smith	Statewide Dual Credit - Psychology	7/15/2016 8:41:43 AM
Lenoir City Schools	Tim	Smith	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:41:13 AM
Lenoir City Schools	Tim	Smith	Statewide Dual Credit: General Session_Friday	7/15/2016 7:45:23 AM
Lenoir City Schools	Melanie	Maples-Harris	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 8:00:03 AM
Lenoir City Schools	Melanie	Maples-Harris	Leveraging your School Counselor for Student Success	7/11/2016 1:03:16 PM
Lenoir City Schools	Wendy	Miller	Part 1: Healthcare WBL Regulations and Procedures (required for any teacher having contact with patients or protected health information)	7/11/2016 8:00:29 AM
Lenoir City Schools	Wendy	Miller	Emergency Medical Responder Training for First-time Teachers	7/14/2016 8:00:53 AM
Lewis County	Carrie	Baker	Requirements for Developing a Quality 12-Month Agricultural Education Program	7/11/2016 3:39:01 PM
Lewis County	Carrie	Baker	Here Are Your Keys, Good Luck - Expectations and Planning for New Teachers	7/11/2016 2:25:45 PM
Lewis County	Carrie	Baker	Teaching 21st Century Skills through CTE Standards	7/12/2016 1:39:57 PM
Lewis County	Carrie	Baker	You Mean I have to Show up on Time?	7/11/2016 10:26:23 AM
Lewis County	Carrie	Baker	FFA 101: An Introduction to the CTSO for Agriculture, Food and Natural Resources Teachers	7/12/2016 4:08:38 PM
Lewis County	Carrie	Baker	Why Settle for a STEM or a CORE when You Can Grow the Entire Fruit?	7/12/2016 4:09:05 PM
Lewis County	Carrie	Baker	Beef for the Classroom!	7/12/2016 2:29:17 PM
Lewis County	Carrie	Baker	Automotive Repair As A High Tech Career Path	7/12/2016 1:15:00 PM
Lewis County	Kelly	Hinson	Introduction to Local Plans for New CTE Directors	7/12/2016 3:21:24 PM
Lewis County	Kelly	Hinson	You Mean I have to Show up on Time?	7/12/2016 3:21:45 PM
Lewis County	Kelly	Hinson	Beyond ACT Prep - Improving Student Readiness (and ACT scores) through Leadership	7/13/2016 9:39:00 AM
Lewis County	Kelly	Hinson	New CTE Director - What NOW?	7/12/2016 2:16:22 PM
Lewis County	Kelly	Hinson	Tips and Tools for Implementing iCEV in the CTE Classroom	7/12/2016 10:37:06 AM
Lewis County	Kelly	Hinson	Civic Engagement: Building Better Citizens	7/12/2016 1:20:10 PM
Lewis County	Kelly	Hinson	Career Exploration for Freshmen & Sophomores: Not Just Projects!	7/13/2016 2:04:10 PM
Lewis County	Kelly	Hinson	TUESDAY General Session	7/12/2016 9:05:52 AM
Lewis County	Kelly	Hinson	eTIGER Navigation and Data Reporting - for CTE Teachers	7/12/2016 2:16:54 PM
Lewis County	Kelly	Hinson	Providing Early Postsecondary Opportunities for All Students	7/12/2016 2:20:10 PM
Lewis County	Kelly	Hinson	Service-Learning	7/14/2016 9:46:04 AM
Lewis County	Kelly	Hinson	Preparing Students for Postsecondary and Workforce	7/13/2016 12:53:57 PM
Lewis County	Tom	Jalomo	Introduction to Local Plans for New CTE Directors	7/11/2016 9:14:02 AM
Lewis County	Tom	Jalomo	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 8:05:25 AM
Lewis County	Tom	Jalomo	I DON'T Have to Put My Phone Away?	7/12/2016 2:31:38 PM
Lewis County	Tom	Jalomo	Tackling Test Anxiety	7/13/2016 1:05:43 PM
Lewis County	Tom	Jalomo	Wednesday General Session	7/13/2016 10:49:22 AM
Lewis County	Tom	Jalomo	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 9:54:57 AM
Lewis County	Tom	Jalomo	You Mean I have to Show up on Time?	7/11/2016 10:56:15 AM

Lewis County	Tom	Jalomo	Leveraging your School Counselor for Student Success	7/11/2016 1:15:00 PM
Lewis County	Tom	Jalomo	Web Design, Teaching, & Future Job Training	7/12/2016 10:30:57 AM
Lewis County	Tom	Jalomo	Industry Certifications for Students	7/12/2016 1:00:53 PM
Lewis County	Tom	Jalomo	The Journey is Often Greater than the End	7/13/2016 12:58:58 PM
Lewis County	Brian	Peery	Requirements for Developing a Quality 12-Month Agricultural Education Program	7/11/2016 3:22:03 PM
Lewis County	Brian	Peery	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 10:02:14 AM
Lewis County	Brian	Peery	Building Relationships with Local and Regional Industry to Support Agriculture Mechanics Programs	7/11/2016 1:19:05 PM
Lewis County	Brian	Peery	Teaching for Critical Thinking in Agriscience Education	7/11/2016 2:22:17 PM
Lewis County	Brian	Peery	You Mean I have to Show up on Time?	7/11/2016 10:51:20 AM
Lewis County	Trina	Weaks	TSA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 3:26:42 PM
Lewis County	Trina	Weaks	Requirements for Developing a Quality 12-Month Agricultural Education Program	7/11/2016 3:38:18 PM
Lewis County	Trina	Weaks	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:49:20 AM
Lewis County	Trina	Weaks	Ask me about CTE!	7/12/2016 2:31:04 PM
Lewis County	Trina	Weaks	Work-Based Learning Experiences for Students with Special Needs	7/12/2016 3:28:18 PM
Lewis County	Trina	Weaks	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:25:27 AM
Lewis County	Trina	Weaks	Literacy in CTE- Leveraging High Quality Texts in the CTE Classroom	7/12/2016 1:09:57 PM
Lewis County	Trina	Weaks	Thinking and Problem Solving	7/12/2016 3:21:57 PM
Lewis County	Trina	Weaks	Growing your Dual Enrollment Opportunities	7/12/2016 10:35:20 AM
Lewis County	Trina	Weaks	New CTE Director - What NOW?	7/12/2016 2:16:25 PM
Lewis County	Trina	Weaks	Advanced Manufacturing	7/12/2016 10:27:27 AM
Lewis County	Trina	Weaks	eTIGER Navigation and Data Attesting - for CTE Directors	7/12/2016 3:24:41 PM
Lewis County	Trina	Weaks	High Quality Student Portfolios	7/12/2016 3:34:10 PM
Lewis County	Trina	Weaks	Leveraging your School Counselor for Student Success	7/11/2016 12:46:40 PM
Lewis County	Trina	Weaks	eTIGER Navigation and Data Reporting - for CTE Teachers	7/12/2016 2:16:50 PM
Lewis County	Trina	Weaks	Providing Early Postsecondary Opportunities for All Students	7/12/2016 2:20:05 PM
Lighthouse Christian School	Rose	Thomas	Path to College Events	7/15/2016 10:25:59 AM
Lighthouse Christian School	Rose	Thomas	Beyond PowerPoint: Special Events to Promote a College-Going Culture	7/14/2016 10:21:19 AM
Lighthouse Christian School	Rose	Thomas	The SAT Suite of Assessments	7/14/2016 9:21:09 AM
Lighthouse Christian School	Rose	Thomas	Postsecondary Resources for Students with Disabilities	7/14/2016 11:18:04 AM
Lighthouse Christian School	Rose	Thomas	Building Career Readiness through Progressive Career Experiences	7/14/2016 2:32:54 PM
Lincoln County	Vanessia	Steelman	Help with Challenging Health Insurance Standards	7/12/2016 11:00:52 AM
Lincoln County	Vanessia	Steelman	Part 1: Healthcare WBL Regulations and Procedures (required for any teacher having contact with patients or protected health information)	7/11/2016 1:03:29 PM
Lincoln County	Vanessia	Steelman	Part 2: Nursing Education Healthcare WBL Regulations and Procedures (required for any teaching having contact with patients or protected health information)	7/11/2016 1:32:53 PM
Lincoln County	Vanessia	Steelman	Teaching 21st Century Skills through CTE Standards	7/12/2016 1:29:45 PM
Lincoln County	Vanessia	Steelman	I DON'T Have to Put My Phone Away?	7/12/2016 2:34:43 PM
Lincoln County	Brandi	Barnes	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:49:43 AM
Lincoln County	Brandi	Barnes	Advisory Council Recruitment, Retention, and Best Practices	7/13/2016 9:24:16 AM
Lincoln County	Brandi	Barnes	TUESDAY General Session	7/12/2016 9:25:30 AM
Lincoln County	Brandi	Barnes	Personal Finance: Real & Relevant Digital Resources for Grades 3-12	7/12/2016 1:32:45 PM
Lincoln County	Brandi	Barnes	Leveraging your School Counselor for Student Success	7/11/2016 12:49:14 PM
Lincoln County	Brandi	Barnes	eTIGER Navigation and Data Reporting - for CTE Teachers	7/12/2016 2:20:33 PM
Lincoln County	Brandi	Barnes	Motivating Students in the Business Classroom	7/12/2016 10:47:20 AM
Lincoln County	Brittany	Campbell	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:52:07 AM
Lincoln County	Brittany	Campbell	Aligning Classroom Rigor to Prepare Students for Postsecondary Expectations	7/13/2016 9:25:42 AM
Lincoln County	Brittany	Campbell	TUESDAY General Session	7/12/2016 9:25:42 AM
Lincoln County	Brittany	Campbell	You Mean I have to Show up on Time?	7/11/2016 10:44:01 AM
Lincoln County	Brittany	Campbell	Leveraging your School Counselor for Student Success	7/11/2016 12:54:49 PM
Lincoln County	Brittany	Campbell	eTIGER Navigation and Data Reporting - for CTE Teachers	7/12/2016 2:18:12 PM
Lincoln County	Brittany	Campbell	Motivating Students in the Business Classroom	7/12/2016 10:46:57 AM
Lincoln County	Dennis	Eakin	Introduction to Risk-based Monitoring for New CTE Directors	7/11/2016 9:56:36 AM
Lincoln County	Dennis	Eakin	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:53:39 AM

Lincoln County	Dennis	Eakin	TUESDAY General Session	7/12/2016 9:23:08 AM
Lincoln County	Dennis	Eakin	TUESDAY General Session	7/12/2016 9:23:17 AM
Lincoln County	Dennis	Eakin	Advisory Council Recruitment, Retention, and Best Practices	7/13/2016 9:24:12 AM
Lincoln County	Dennis	Eakin	Growing your Dual Enrollment Opportunities	7/12/2016 10:53:03 AM
Lincoln County	Dennis	Eakin	New CTE Director - What NOW?	7/12/2016 2:24:11 PM
Lincoln County	Dennis	Eakin	Tennessee's Workforce of the Future	7/13/2016 12:54:29 PM
Lincoln County	Dennis	Eakin	Finding The Way: A Guide to Work-Based Learning (WBL), Career and Technical Student Organizations (CTSOs), and Early Postsecondary Opportunities (EPSO) for New CTE Directors	7/11/2016 11:11:57 AM
Lincoln County	Dennis	Eakin	Wednesday General Session	7/13/2016 10:35:01 AM
Lincoln County	Dennis	Eakin	Leveraging your School Counselor for Student Success	7/11/2016 12:55:32 PM
Lincoln County	Dennis	Eakin	Providing Early Postsecondary Opportunities for All Students	7/12/2016 1:21:00 PM
Lincoln County	Mark	Helton	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:56:29 AM
Lincoln County	Mark	Helton	Strategically Planning for Coaching Educators in CTE	7/12/2016 1:16:37 PM
Lincoln County	Mark	Helton	eTIGER Navigation and Data Attesting - for CTE Directors	7/12/2016 3:30:35 PM
Lincoln County	Mark	Helton	Beyond ACT Prep - Improving Student Readiness (and ACT scores) through Leadership	7/13/2016 9:29:06 AM
Lincoln County	Mark	Helton	10 Hour OSHA Approved Safety Class	7/14/2016 8:40:37 AM
Lincoln County	Mark	Helton	Wednesday General Session	7/13/2016 10:43:44 AM
Lincoln County	Mark	Helton	10 Hour OSHA Approved Safety Class	7/15/2016 8:39:45 AM
Lincoln County	Mary	LeBlanc	SkillsUSA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/13/2016 3:13:06 PM
Lincoln County	Mary	LeBlanc	Implementing an Unmanned Aerial System Program of Study	7/12/2016 1:09:55 PM
Lincoln County	Mary	LeBlanc	Wednesday General Session	7/13/2016 10:43:54 AM
Lincoln County	Mary	LeBlanc	ASVAB Career Exploration Program: Comprehensive and Free	7/13/2016 2:09:22 PM
Lincoln County	Mary	LeBlanc	Tennessee's Workforce of the Future	7/13/2016 12:54:34 PM
Lincoln County	Mary	LeBlanc	Beyond ACT Prep - Improving Student Readiness (and ACT scores) through Leadership	7/13/2016 9:29:01 AM
Lincoln County	Mary	LeBlanc	TUESDAY General Session	7/12/2016 9:23:08 AM
Lincoln County	Mary	LeBlanc	Getting to Know Creative Coding through Games and Apps	7/12/2016 10:47:54 AM
Lincoln County	Mary	LeBlanc	What does a "Ready" Employee Look Like? (And How do we know if our Students are on Track?)	7/12/2016 3:23:05 PM
Lincoln County	Denise	Nunley	SkillsUSA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/13/2016 3:21:12 PM
Lincoln County	Denise	Nunley	Beef and Nutrition for the Classroom	7/12/2016 3:22:22 PM
Lincoln County	Denise	Nunley	Aligning Classroom Rigor to Prepare Students for Postsecondary Expectations	7/13/2016 9:35:08 AM
Lincoln County	Denise	Nunley	Promising Practices for a Student Led Café	7/14/2016 9:26:20 AM
Lincoln County	Denise	Nunley	TUESDAY General Session	7/12/2016 9:33:50 AM
Lincoln County	Denise	Nunley	TUESDAY General Session	7/12/2016 9:34:06 AM
Lincoln County	Denise	Nunley	Why Settle for a STEM or a CORE when You Can Grow the Entire Fruit?	7/12/2016 10:52:19 AM
Lincoln County	Denise	Nunley	Wednesday General Session	7/13/2016 10:39:20 AM
Lincoln County	Denise	Nunley	Tools for Challenge Standards	7/13/2016 2:09:34 PM
Lincoln County	Denise	Nunley	Tools for Challenge Standards	7/13/2016 2:09:49 PM
Lincoln County	Darrin	Simms	Advisory Council Recruitment, Retention, and Best Practices	7/13/2016 9:23:19 AM
Lincoln County	Darrin	Simms	Tips and Tools for Implementing iCEV in the CTE Classroom	7/12/2016 10:51:16 AM
Lincoln County	Darrin	Simms	Tennessee's Workforce of the Future	7/13/2016 12:54:31 PM
Lincoln County	Darrin	Simms	Career Exploration for Freshmen & Sophomores: Not Just Projects!	7/13/2016 2:06:40 PM
Lincoln County	Darrin	Simms	TUESDAY General Session	7/12/2016 9:27:49 AM
Lincoln County	Darrin	Simms	Wednesday General Session	7/13/2016 10:35:05 AM
Lincoln County	Darrin	Simms	Industry Certifications for Students	7/12/2016 1:10:57 PM
Lincoln County	Troy	Smith	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:49:52 AM
Lincoln County	Troy	Smith	Advisory Council Recruitment, Retention, and Best Practices	7/13/2016 9:24:31 AM
Lincoln County	Troy	Smith	TUESDAY General Session	7/12/2016 9:24:59 AM
Lincoln County	Troy	Smith	Personal Finance: Real & Relevant Digital Resources for Grades 3-12	7/12/2016 1:32:42 PM
Lincoln County	Troy	Smith	Leveraging your School Counselor for Student Success	7/11/2016 12:50:33 PM
Lincoln County	Troy	Smith	eTIGER Navigation and Data Reporting - for CTE Teachers	7/12/2016 2:20:38 PM
Lincoln County	Troy	Smith	Motivating Students in the Business Classroom	7/12/2016 10:45:34 AM
Lincoln County	Randy	Anderson	10 Hour OSHA Approved Safety Class	7/14/2016 8:40:34 AM
Lincoln County	Randy	Anderson	10 Hour OSHA Approved Safety Class	7/15/2016 8:39:58 AM

Loudon County	Billy	Bivens	TUESDAY General Session	7/12/2016 9:09:14 AM
Loudon County	Laura	Degnan	Business, Marketing, and Finance Resource Roundup	7/13/2016 2:29:45 PM
Loudon County	Laura	Degnan	Advisory Council Recruitment, Retention, and Best Practices	7/13/2016 9:27:14 AM
Loudon County	Laura	Degnan	Wednesday General Session	7/13/2016 10:38:30 AM
Loudon County	Laura	Degnan	Integrating STEM Across the Subjects	7/13/2016 3:14:48 PM
Loudon County	Joanna	Everett	Requirements for Developing a Quality 12-Month Agricultural Education Program	7/11/2016 3:24:23 PM
Loudon County	Joanna	Everett	Beef and Nutrition for the Classroom	7/12/2016 3:19:05 PM
Loudon County	Joanna	Everett	FFA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 1:20:41 PM
Loudon County	Joanna	Everett	Incorporating the Farm Business Management CDE into Agribusiness Classes	7/11/2016 1:11:03 PM
Loudon County	Joanna	Everett	Incorporating the Farm Business Management CDE into Agribusiness Classes	7/11/2016 1:11:19 PM
Loudon County	Joanna	Everett	Teaching for Critical Thinking in Agriscience Education	7/11/2016 2:23:00 PM
Loudon County	Joanna	Everett	You Mean I have to Show up on Time?	7/11/2016 10:36:21 AM
Loudon County	Tom	Hankinson	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:42:03 AM
Loudon County	Tom	Hankinson	TUESDAY General Session	7/12/2016 9:13:54 AM
Loudon County	Tom	Hankinson	Leveraging your School Counselor for Student Success	7/11/2016 12:39:04 PM
Macon County	Lori	Powell	Service-Learning	7/14/2016 9:18:17 AM
Macon County	Kerri	Huffines	Service-Learning	7/14/2016 9:18:26 AM
Macon County	Kayleigh	Beasley	Aligning Classroom Rigor to Prepare Students for Postsecondary Expectations	7/13/2016 9:29:18 AM
Macon County	Kayleigh	Beasley	CTSO Officer Advisor Advice	7/13/2016 3:18:50 PM
Macon County	Kayleigh	Beasley	Teaching 21st Century Skills through CTE Standards	7/12/2016 3:22:22 PM
Macon County	Kayleigh	Beasley	Wednesday General Session	7/13/2016 10:40:43 AM
Macon County	Kayleigh	Beasley	TUESDAY General Session	7/12/2016 9:34:50 AM
Macon County	Kayleigh	Beasley	Teaching as a Profession Classroom Activities & Discussion	7/12/2016 2:24:11 PM
Macon County	Kayleigh	Beasley	TUESDAY General Session	7/12/2016 9:08:15 AM
Macon County	Kayleigh	Beasley	Critical Thinking and Problem Solving Skills in Education & Training and Human Services	7/13/2016 12:53:40 PM
Macon County	Kayleigh	Beasley	Involving Business and Industry in your CTSO and Classroom	7/12/2016 1:18:44 PM
Macon County	Kayleigh	Beasley	Tools for Challenge Standards	7/13/2016 2:11:41 PM
Macon County	Krystal	Sallee	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:51:10 AM
Macon County	Krystal	Sallee	Aligning Classroom Rigor to Prepare Students for Postsecondary Expectations	7/13/2016 9:29:27 AM
Macon County	Krystal	Sallee	CTSO Officer Advisor Advice	7/13/2016 3:19:53 PM
Macon County	Krystal	Sallee	TUESDAY General Session	7/12/2016 9:34:25 AM
Macon County	Krystal	Sallee	Teaching 21st Century Skills through CTE Standards	7/12/2016 3:22:15 PM
Macon County	Krystal	Sallee	Collaboration Rotation: Sharing Promising Practices	7/13/2016 1:09:55 PM
Macon County	Krystal	Sallee	Teaching as a Profession Classroom Activities & Discussion	7/12/2016 2:24:07 PM
Macon County	Krystal	Sallee	Involving Business and Industry in your CTSO and Classroom	7/12/2016 1:18:34 PM
Macon County	Krystal	Sallee	Tools for Challenge Standards	7/13/2016 2:14:14 PM
Macon County	Krystal	Sallee	Wednesday General Session	7/13/2016 10:38:11 AM
Macon County	Molly	Austin	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:51:07 AM
Macon County	Molly	Austin	FCCLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 2:19:45 PM
Macon County	Molly	Austin	Aligning Classroom Rigor to Prepare Students for Postsecondary Expectations	7/13/2016 9:29:34 AM
Macon County	Molly	Austin	CTSO Officer Advisor Advice	7/13/2016 3:18:55 PM
Macon County	Molly	Austin	TUESDAY General Session	7/12/2016 9:29:56 AM
Macon County	Molly	Austin	Teaching 21st Century Skills through CTE Standards	7/12/2016 3:22:18 PM
Macon County	Molly	Austin	Critical Thinking and Problem Solving Skills in Education & Training and Human Services	7/13/2016 12:59:32 PM
Macon County	Molly	Austin	Involving Business and Industry in your CTSO and Classroom	7/12/2016 1:20:25 PM
Macon County	Molly	Austin	Tools for Challenge Standards	7/13/2016 2:11:25 PM
Macon County	Molly	Austin	Wednesday General Session	7/13/2016 10:38:24 AM
Macon County	Kathy	Cothron	Part 1: Healthcare WBL Regulations and Procedures (required for any teacher having contact with patients or protected health information)	7/11/2016 8:02:26 AM
Macon County	Kathy	Cothron	Introduction to Local Plans for New CTE Directors	7/11/2016 8:48:20 AM
Macon County	Kathy	Cothron	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 8:04:20 AM
Macon County	Kathy	Cothron	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 9:58:09 AM
Macon County	Kathy	Cothron	Leveraging your School Counselor for Student Success	7/11/2016 1:11:04 PM

Macon County	Sherree	Eubank	Thinking and Problem Solving	7/12/2016 1:19:07 PM
Macon County	Sherree	Eubank	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:51:22 AM
Macon County	Sherree	Eubank	FCCLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 2:16:48 PM
Macon County	Sherree	Eubank	TUESDAY General Session	7/12/2016 9:26:37 AM
Macon County	Brittany	Neely	Providing Quality Feedback to Students	7/12/2016 1:22:04 PM
Macon County	Brittany	Neely	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:49:03 AM
Macon County	Brittany	Neely	Aligning Classroom Rigor to Prepare Students for Postsecondary Expectations	7/13/2016 9:29:36 AM
Macon County	Brittany	Neely	CTSO Officer Advisor Advice	7/13/2016 3:55:32 PM
Macon County	Brittany	Neely	Beyond ACT Prep - Improving Student Readiness (and ACT scores) through Leadership	7/13/2016 2:08:54 PM
Macon County	Brittany	Neely	TUESDAY General Session	7/12/2016 9:30:13 AM
Macon County	Brittany	Neely	Critical Thinking and Problem Solving Skills in Education & Training and Human Services	7/13/2016 1:05:13 PM
Macon County	Brittany	Neely	Wednesday General Session	7/13/2016 10:42:39 AM
Macon County	Brittany	Neely	I DON'T Have to Put My Phone Away?	7/12/2016 2:34:39 PM
Macon County	Katherine	Whatley	TUESDAY General Session	7/12/2016 9:30:22 AM
Macon County	Katherine	Whatley	FCCLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 2:25:43 PM
Macon County	Katherine	Whatley	Beef and Nutrition for the Classroom	7/12/2016 3:34:07 PM
Macon County	Katherine	Whatley	Why Settle for a STEM or a CORE when You Can Grow the Entire Fruit?	7/12/2016 10:55:57 AM
Macon County	Katherine	Whatley	Critical Thinking and Problem Solving Skills in Education & Training and Human Services	7/13/2016 1:18:41 PM
Macon County	Katherine	Whatley	Involving Business and Industry in your CTSO and Classroom	7/12/2016 1:20:17 PM
Macon County	Katherine	Whatley	Tools for Challenge Standards	7/13/2016 2:13:12 PM
Macon County	Katherine	Whatley	Strategies for Incorporating Nutrition Science In the Classroom	7/13/2016 9:32:15 AM
Macon County	Katherine	Whatley	Wednesday General Session	7/13/2016 10:36:04 AM
Macon County	Amanda	Craighead	Statewide Dual Credit: General Session_Thursday	7/14/2016 9:24:47 AM
Macon County	Amanda	Craighead	Statewide Dual Credit - Health Information Technology	7/15/2016 8:45:47 AM
Macon County	Amanda	Craighead	Statewide Dual Credit: General Session_Friday	7/15/2016 7:44:21 AM
Macon County	Ken	Roark	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 3:21:02 PM
Macon County	Ken	Roark	FFA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 1:21:23 PM
Macon County	Ken	Roark	Statewide Dual Credit - Introduction to Agriculture Business	7/15/2016 8:43:04 AM
Macon County	Ken	Roark	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 9:50:53 AM
Macon County	Ken	Roark	Incorporating the Farm Business Management CDE into Agribusiness Classes	7/11/2016 1:20:56 PM
Macon County	Ken	Roark	You Mean I have to Show up on Time?	7/11/2016 10:46:02 AM
Macon County	Ken	Roark	Statewide Dual Credit - Psychology	7/14/2016 9:28:00 AM
Macon County	Ken	Roark	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:57:13 AM
Macon County	Ken	Roark	Statewide Dual Credit: General Session_Friday	7/15/2016 8:10:55 AM
Macon County	Tyler	Vester	Statewide Dual Credit - Introduction to Agriculture Business	7/15/2016 8:43:51 AM
Macon County	Tyler	Vester	Statewide Dual Credit: General Session_Friday	7/15/2016 8:08:25 AM
Macon County	Tyler	Vester	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:41:58 AM
Macon County	Cristina	Yokley	Statewide Dual Credit: General Session_Thursday	7/14/2016 10:05:51 AM
Macon County	Cristina	Yokley	Statewide Dual Credit: General Session_Thursday	7/14/2016 9:20:06 AM
Macon County	Cristina	Yokley	Statewide Dual Credit - Health Information Technology	7/15/2016 8:45:11 AM
Macon County	Cristina	Yokley	Statewide Dual Credit: General Session_Friday	7/15/2016 7:44:17 AM
Macon County	Stacey	Dickerson	Engaging Students Through Food Science Laboratory Activities	7/11/2016 10:44:17 AM
Macon County	Stacey	Dickerson	Engaging Students Through Food Science Laboratory Activities	7/11/2016 10:44:21 AM
Macon County	Stacey	Dickerson	Engaging Students Through Food Science Laboratory Activities	7/11/2016 10:44:26 AM
Macon County	Stacey	Dickerson	Engaging Students Through Food Science Laboratory Activities	7/11/2016 10:44:29 AM
Macon County	Stacey	Dickerson	Engaging Students Through Food Science Laboratory Activities	7/11/2016 10:44:37 AM
Macon County	Stacey	Dickerson	Engaging Students Through Food Science Laboratory Activities	7/11/2016 10:44:44 AM
Macon County	Stacey	Dickerson	Engaging Students Through Food Science Laboratory Activities	7/11/2016 10:45:28 AM
Macon County	Stacey	Dickerson	Engaging Students Through Food Science Laboratory Activities	7/11/2016 10:45:59 AM
Macon County	Stacey	Dickerson	Building Relationships with Local and Regional Industry to Support Agriculture Mechanics Programs	7/11/2016 1:28:28 PM
Madison County	Lorrie	King	Teaching Nutrition Science and Diet Therapy	7/14/2016 9:26:34 AM
Marion County	Donald	Bird	Tips and Tools for Implementing iCEV in the CTE Classroom	7/12/2016 10:25:10 AM
Marion County	Donald	Bird	TUESDAY General Session	7/12/2016 9:30:10 AM

Marion County	Kay	Light	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:48:16 AM
Marion County	Kay	Light	Leveraging your School Counselor for Student Success	7/11/2016 12:45:23 PM
Marshall County	Danny	Adams	Ask me about CTE!	7/12/2016 2:23:42 PM
Marshall County	Danny	Adams	Advanced Manufacturing	7/12/2016 10:49:38 AM
Marshall County	Danny	Adams	TUESDAY General Session	7/12/2016 9:27:09 AM
Marshall County	Danny	Adams	What does a "Ready" Employee Look Like? (And How do we know if our Students are on Track?)	7/12/2016 3:28:03 PM
Marshall County	Kimberly	Anderson	Ask me about CTE!	7/12/2016 2:31:13 PM
Marshall County	Kimberly	Anderson	Wednesday General Session	7/13/2016 10:39:35 AM
Marshall County	Kimberly	Anderson	A Preview of the New CollegeforTN.org: An Exclusive Sneak Peek at Redesigned Features for Use in Your School	7/12/2016 10:53:08 AM
Marshall County	Kimberly	Anderson	TUESDAY General Session	7/12/2016 9:46:09 AM
Marshall County	Kimberly	Anderson	FBLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 3:28:25 PM
Marshall County	Mary	Brewer	Providing Quality Feedback to Students	7/12/2016 1:23:42 PM
Marshall County	Mary	Brewer	TUESDAY General Session	7/12/2016 9:46:55 AM
Marshall County	Mary	Brewer	Work-Based Learning and the Personalized Learning Plan; Is It Really Necessary?	7/12/2016 10:55:46 AM
Marshall County	Mary	Brewer	Teaching as a Profession Classroom Activities & Discussion	7/12/2016 2:24:52 PM
Marshall County	Mary	Brewer	High Quality Student Portfolios	7/12/2016 3:25:36 PM
Marshall County	Mary	Brewer	Wednesday General Session	7/13/2016 10:35:43 AM
Marshall County	Gaby	Bussell	Help with Challenging Health Insurance Standards	7/12/2016 10:56:06 AM
Marshall County	Gaby	Bussell	Cluster Collaboration: Sharing Promising Practices with Fellow Health Science Teachers	7/13/2016 1:09:23 PM
Marshall County	Gaby	Bussell	Civic Engagement: Building Better Citizens	7/12/2016 1:19:59 PM
Marshall County	Gaby	Bussell	HOSA for 2016-17: Preparing Students to be College and Career Ready	7/13/2016 2:10:18 PM
Marshall County	Gaby	Bussell	Strategies for Incorporating Nutrition Science In the Classroom	7/13/2016 9:24:33 AM
Marshall County	Gaby	Bussell	Wednesday General Session	7/13/2016 10:37:52 AM
Marshall County	Jerry	Hooper	Embedding Personal Goal Setting and Self-Monitoring into the Curriculum	7/13/2016 9:27:56 AM
Marshall County	Jerry	Hooper	Ask me about CTE!	7/12/2016 2:23:36 PM
Marshall County	Jerry	Hooper	Teaching 21st Century Skills through CTE Standards	7/12/2016 3:43:50 PM
Marshall County	Jerry	Hooper	Helping Your Students Handle Stress	7/13/2016 3:14:33 PM
Marshall County	Jerry	Hooper	Differentiation & Scaffolding	7/13/2016 2:17:49 PM
Marshall County	Jerry	Hooper	Got Questions?	7/13/2016 1:06:43 PM
Marshall County	Jerry	Hooper	TUESDAY General Session	7/12/2016 9:27:14 AM
Marshall County	Jerry	Hooper	Positive Peer Pressure: Preparing The Student For Greatness	7/12/2016 10:49:43 AM
Marshall County	Jerry	Hooper	Student Success in Post Secondary Automotive Training	7/12/2016 3:30:17 PM
Marshall County	Jerry	Hooper	Wednesday General Session	7/13/2016 10:38:33 AM
Marshall County	Jerry	Hooper	Automotive Repair As A High Tech Career Path	7/12/2016 1:19:00 PM
Marshall County	Melodia	Johnson	TUESDAY General Session	7/12/2016 9:46:14 AM
Marshall County	Melodia	Johnson	Virtual Enterprise as a Capstone Project-Based Learning Experience	7/13/2016 9:32:11 AM
Marshall County	Melodia	Johnson	FoolProof...Real Free Financial Literacy Curriculum for your Classroom or Organization	7/12/2016 1:13:45 PM
Marshall County	Melodia	Johnson	Open Up a Can of "I Can!"	7/12/2016 1:05:24 PM
Marshall County	Melodia	Johnson	Wednesday General Session	7/13/2016 10:43:57 AM
Marshall County	Frank	Musgrave	Providing Quality Feedback to Students	7/12/2016 1:11:35 PM
Marshall County	Frank	Musgrave	Ask me about CTE!	7/12/2016 2:26:48 PM
Marshall County	Frank	Musgrave	Advisory Council Recruitment, Retention, and Best Practices	7/13/2016 9:27:54 AM
Marshall County	Frank	Musgrave	CTSO Officer Advisor Advice	7/13/2016 3:11:25 PM
Marshall County	Frank	Musgrave	TUESDAY General Session	7/12/2016 9:26:36 AM
Marshall County	Frank	Musgrave	Wednesday General Session	7/13/2016 10:35:28 AM
Marshall County	Frank	Musgrave	Involving Business and Industry in your CTSO and Classroom	7/12/2016 10:53:30 AM
Marshall County	Frank	Musgrave	Differentiation & Scaffolding	7/13/2016 2:17:22 PM
Marshall County	Frank	Musgrave	Got Questions?	7/13/2016 1:07:07 PM
Marshall County	Frank	Musgrave	What does a "Ready" Employee Look Like? (And How do we know if our Students are on Track?)	7/12/2016 3:27:47 PM
Marshall County	Lyn	Stacey	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 8:01:51 AM
Marshall County	Lyn	Stacey	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:56:06 AM
Marshall County	Lyn	Stacey	Leveraging your School Counselor for Student Success	7/11/2016 1:07:40 PM
Marshall County	Lyn	Stacey	TUESDAY General Session	7/12/2016 9:21:50 AM

Marshall County	Lyn	Stacey	Providing Early Postsecondary Opportunities for All Students	7/12/2016 1:25:17 PM
Marshall County	Lyn	Stacey	Tennessee's Workforce of the Future	7/13/2016 3:19:48 PM
Marshall County	Shanna	Swift	Wednesday General Session	7/13/2016 10:25:32 AM
Marshall County	Lane	Worley	Requirements for Developing a Quality 12-Month Agricultural Education Program	7/11/2016 3:28:07 PM
Marshall County	Lane	Worley	TUESDAY General Session	7/12/2016 9:26:32 AM
Marshall County	Lane	Worley	FFA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 1:13:05 PM
Marshall County	Lane	Worley	Statewide Dual Credit - Introduction to Agriculture Business	7/15/2016 8:46:21 AM
Marshall County	Lane	Worley	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 9:45:50 AM
Marshall County	Lane	Worley	Increasing Literacy in our Animal Science Classes	7/11/2016 2:17:00 PM
Marshall County	Lane	Worley	The Case for CASE: Top 10 Reasons You Should Incorporate the Curriculum for Agricultural Science Education in your Program	7/11/2016 10:48:21 AM
Marshall County	Lane	Worley	Building Relationships with Local and Regional Industry to Support Agriculture Mechanics Programs	7/11/2016 1:10:07 PM
Marshall County	Lane	Worley	Industry Certifications for Students	7/12/2016 3:35:37 PM
Marshall County	Lane	Worley	Statewide Dual Credit - Psychology	7/14/2016 9:27:27 AM
Marshall County	Lane	Worley	Beef for the Classroom!	7/12/2016 2:27:13 PM
Marshall County	Lane	Worley	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:51:01 AM
Marshall County	Lane	Worley	Statewide Dual Credit: General Session_Friday	7/15/2016 7:46:10 AM
Marshall County	Lane	Worley	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:42:11 AM
Marshall County	Lane	Worley	Building Regional/Local Relationships with Employers and utilizing Regional Business Partners in the Food Science Program of Study	7/12/2016 10:50:24 AM
Marshall County	Jeanne	Wiles	FAFSA Changes for 2016-2017 Graduates	7/14/2016 10:58:05 AM
Marshall County	Jeanne	Wiles	Returning to Learning Following a Concussion	7/14/2016 9:17:09 AM
Marshall County	Jeanne	Wiles	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:41:49 AM
Marshall County	Jeanne	Wiles	The Tennessee AP Story	7/14/2016 10:21:47 AM
Marshall County	Jeanne	Wiles	Postsecondary Resources for Students with Disabilities	7/14/2016 11:15:29 AM
Marshall County	Jeanne	Wiles	Tennessee's Workforce of the Future	7/14/2016 1:24:42 PM
Marshall County	Lea	Barnes	Embedding Personal Goal Setting and Self-Monitoring into the Curriculum	7/13/2016 9:27:50 AM
Marshall County	Lea	Barnes	Wednesday General Session	7/13/2016 10:38:37 AM
Marshall County	Lea	Barnes	Cluster Collaboration: Sharing Promising Practices with Fellow Health Science Teachers	7/13/2016 1:09:18 PM
Marshall County	Lea	Barnes	HOSA for 2016-17: Preparing Students to be College and Career Ready	7/13/2016 2:14:40 PM
Marshall County	Lea	Barnes	Ask me about CTE!	7/12/2016 2:24:45 PM
Marshall County	Lea	Barnes	Tips and Tools for Implementing iCEV in the CTE Classroom	7/12/2016 10:52:07 AM
Marshall County	Lea	Barnes	Civic Engagement: Building Better Citizens	7/12/2016 1:19:51 PM
Marshall County	Lea	Barnes	Involving Business and Industry in your CTSO and Classroom	7/12/2016 10:49:33 AM
Marshall County	Lea	Barnes	TUESDAY General Session	7/12/2016 9:22:42 AM
Marshall County	Lea	Barnes	What does a "Ready" Employee Look Like? (And How do we know if our Students are on Track?)	7/12/2016 3:27:55 PM
Maryville City Schools	Sherri	McCall	Introduction to Risk-based Monitoring for New CTE Directors	7/11/2016 9:58:52 AM
Maryville City Schools	Sherri	McCall	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 8:02:39 AM
Maryville City Schools	Sherri	McCall	I DON'T Have to Put My Phone Away?	7/12/2016 2:32:35 PM
Maryville City Schools	Sherri	McCall	Embedding Personal Goal Setting and Self-Monitoring into the Curriculum	7/13/2016 9:41:31 AM
Maryville City Schools	Sherri	McCall	TUESDAY General Session	7/12/2016 9:01:04 AM
Maryville City Schools	Sherri	McCall	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:44:15 AM
Maryville City Schools	Sherri	McCall	Wednesday General Session	7/13/2016 10:45:59 AM
Maryville City Schools	Sherri	McCall	Introduction to Coaching CTE Teachers Toward a Vision of Excellent Instruction	7/11/2016 11:19:23 AM
Maryville City Schools	Sherri	McCall	Teaching 21st Century Skills through CTE Standards	7/12/2016 1:19:41 PM
Maryville City Schools	Sherri	McCall	Leveraging your School Counselor for Student Success	7/11/2016 1:09:00 PM
Maryville City Schools	Donna	Wortham	Introduction to Risk-based Monitoring for New CTE Directors	7/11/2016 9:58:48 AM
Maryville City Schools	Donna	Wortham	Office for Civil Rights Methods of Administration (MOA) Program	7/13/2016 9:38:30 AM
Maryville City Schools	Donna	Wortham	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 8:02:12 AM
Maryville City Schools	Donna	Wortham	Introduction to Coaching CTE Teachers Toward a Vision of Excellent Instruction	7/11/2016 11:13:45 AM
Maryville City Schools	Donna	Wortham	Leveraging your School Counselor for Student Success	7/11/2016 1:08:47 PM
Maryville City Schools	Donna	Wortham	FoolProof...Real Free Financial Literacy Curriculum for your Classroom or Organization	7/12/2016 1:14:19 PM
Maryville City Schools	Donna	Wortham	TUESDAY General Session	7/12/2016 9:00:43 AM

Maryville City Schools	Donna	Wortham	eTIGER Navigation and Data Reporting - for CTE Teachers	7/12/2016 2:38:20 PM
Maryville City Schools	Donna	Wortham	Streamlining the Senior Follow Up Process	7/12/2016 10:44:00 AM
Maryville City Schools	Donna	Wortham	What does a "Ready" Employee Look Like? (And How do we know if our Students are on Track?)	7/12/2016 3:23:35 PM
Maryville City Schools	Donna	Wortham	Wednesday General Session	7/13/2016 10:47:16 AM
Maury County	Jon Paul	Jones	Tennessee's Workforce of the Future	7/13/2016 1:03:46 PM
Maury County	Jon Paul	Jones	Tackling Test Anxiety	7/13/2016 9:42:54 AM
Maury County	Jon Paul	Jones	Wednesday General Session	7/13/2016 10:39:57 AM
Maury County	Pamela	Thurman	RTI ² +CTE = Creating Connections	7/14/2016 8:14:11 AM
Maury County	Pamela	Thurman	Part 1: Healthcare WBL Regulations and Procedures (required for any teacher having contact with patients or protected health information)	7/14/2016 8:14:34 AM
Maury County	Pamela	Thurman	Coaching in CTE: A Teacher's Perspective	7/15/2016 9:51:21 AM
Maury County	Pamela	Thurman	Does Match Matter? College Match and Postsecondary Opportunities in Tennessee	7/15/2016 10:34:38 AM
Maury County	Pamela	Thurman	How can you Improve your DECA Chapter?	7/13/2016 3:20:02 PM
Maury County	Pamela	Thurman	Thinking and Problem Solving	7/12/2016 1:19:13 PM
Maury County	Pamela	Thurman	Marketing to Centennials	7/13/2016 1:11:38 PM
Maury County	Pamela	Thurman	Vertical Alignment of CTE Programs of Study with Postsecondary Programs	7/15/2016 10:26:49 AM
Maury County	Pamela	Thurman	eTIGER Navigation and Data Reporting - for CTE Teachers	7/12/2016 2:17:24 PM
Maury County	Pamela	Thurman	DECA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/13/2016 2:21:06 PM
Maury County	Michael	Twigg	Part 1: Healthcare WBL Regulations and Procedures (required for any teacher having contact with patients or protected health information)	7/12/2016 10:43:30 AM
Maury County	Michael	Twigg	New STEM Teacher Training	7/12/2016 10:43:53 AM
Maury County	Michael	Twigg	Implementing an Unmanned Aerial System Program of Study	7/12/2016 1:04:33 PM
Maury County	Michael	Twigg	ESSA and Perkins: A Well-Rounded Relationship	7/13/2016 9:07:01 AM
Maury County	Michael	Twigg	Web Design, Teaching, & Future Job Training	7/12/2016 10:31:54 AM
Maury County	Michael	Twigg	Using Case Studies and other Authentic Learning Experiences in the Human Services Pathway	7/12/2016 3:18:35 PM
Maury County	Michael	Twigg	The Journey is Often Greater than the End	7/13/2016 12:58:33 PM
Maury County	Michael	Twigg	Wednesday General Session	7/13/2016 10:40:52 AM
Maury County	Lori	Brown	Introduction to Risk-based Monitoring for New CTE Directors	7/11/2016 9:54:01 AM
Maury County	Lori	Brown	Vertical Alignment of CTE Programs of Study with Postsecondary Programs	7/13/2016 3:22:13 PM
Maury County	Lori	Brown	Introduction to Local Plans for New CTE Directors	7/11/2016 12:57:16 PM
Maury County	Lori	Brown	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:37:43 AM
Maury County	Lori	Brown	Promising Practices for a Student Led Café	7/14/2016 9:27:03 AM
Maury County	Lori	Brown	New CTE Director - What NOW?	7/12/2016 2:26:07 PM
Maury County	Lori	Brown	Wednesday General Session	7/13/2016 10:29:09 AM
Maury County	Lori	Brown	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 10:02:05 AM
Maury County	Lori	Brown	Introduction to Coaching CTE Teachers Toward a Vision of Excellent Instruction	7/11/2016 11:21:05 AM
Maury County	Lori	Brown	Selecting Growth and Achievement Measures for Teacher Evaluations	7/13/2016 9:23:32 AM
Maury County	Lori	Brown	Leveraging your School Counselor for Student Success	7/11/2016 12:37:47 PM
Maury County	Lori	Brown	TUESDAY General Session	7/12/2016 9:40:44 AM
Maury County	Lori	Brown	RTI ² +CTE = Creating Connections	7/13/2016 12:57:40 PM
Maury County	Lori	Brown	Streamlining the Senior Follow Up Process	7/12/2016 10:46:40 AM
Maury County	Lori	Brown	CTE and the Drive to 55	7/12/2016 1:36:52 PM
Maury County	Collette	Butler	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:52:51 AM
Maury County	Collette	Butler	Here Are Your Keys, Good Luck - Expectations and Planning for New Teachers	7/11/2016 2:22:53 PM
Maury County	Collette	Butler	Engaging Students Through Food Science Laboratory Activities	7/11/2016 10:32:58 AM
Maury County	Collette	Butler	Leveraging your School Counselor for Student Success	7/11/2016 12:55:08 PM
Maury County	Collette	Butler	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:45:12 AM
Maury County	Collette	Butler	Beef and Nutrition for the Classroom	7/12/2016 3:22:04 PM
Maury County	Collette	Butler	Promising Practices for a Student Led Café	7/14/2016 9:27:20 AM
Maury County	Collette	Butler	TUESDAY General Session	7/12/2016 9:12:04 AM
Maury County	Collette	Butler	Collaboration Rotation: Sharing Promising Practices	7/13/2016 12:55:23 PM
Maury County	Collette	Butler	Knife Skills in the Classroom- Instructor Grading and Execution	7/12/2016 1:22:52 PM

Maury County	Collette	Butler	Tennessee Hospitality & Tourism Education Foundation Presents ProStart Culinary Arts and Hospitality & Tourism Management programs	7/13/2016 3:19:41 PM
Maury County	Collette	Butler	Wednesday General Session	7/13/2016 10:49:54 AM
Maury County	Collette	Butler	Realizing the Benefits of using a Student Management System (SMS) to Help Guide Instruction	7/13/2016 9:27:10 AM
Maury County	Collette	Butler	Tools for Challenge Standards	7/13/2016 2:22:08 PM
Maury County	Tad	Cummins	Literacy in CTE- Leveraging High Quality Texts in the CTE Classroom	7/12/2016 1:07:31 PM
Maury County	Tad	Cummins	Work-Based Learning and the Personalized Learning Plan; Is It Really Necessary?	7/12/2016 10:42:42 AM
Maury County	Tad	Cummins	CPR Trainer Certification Renewal	7/15/2016 9:23:27 AM
Maury County	Tad	Cummins	TUESDAY General Session	7/12/2016 9:25:27 AM
Maury County	Tad	Cummins	Wednesday General Session	7/13/2016 10:44:04 AM
Maury County	Gwynne	Evans	Statewide Dual Credit: General Session_Thursday	7/14/2016 9:23:03 AM
Maury County	Gwynne	Evans	The Case for CASE: Top 10 Reasons You Should Incorporate the Curriculum for Agricultural Science Education in your Program	7/11/2016 10:50:01 AM
Maury County	Gwynne	Evans	Building Relationships with Local and Regional Industry to Support Agriculture Mechanics Programs	7/11/2016 1:09:21 PM
Maury County	Gwynne	Evans	Teaching for Critical Thinking in Agriscience Education	7/11/2016 2:22:24 PM
Maury County	Gwynne	Evans	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:43:38 AM
Maury County	Teresa	Fleming	TUESDAY General Session	7/12/2016 9:45:10 AM
Maury County	Tony	Grooms	Statewide Dual Credit: General Session_Thursday	7/14/2016 9:23:00 AM
Maury County	Tony	Grooms	FFA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 1:30:08 PM
Maury County	Tony	Grooms	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 9:44:39 AM
Maury County	Tony	Grooms	Statewide Dual Credit - Health Information Technology	7/15/2016 8:47:51 AM
Maury County	Tony	Grooms	Integrating 21st Century Skills into Dual Credit Greenhouse Management by Collaborating with Biology classes	7/12/2016 10:51:37 AM
Maury County	Tony	Grooms	Building Relationships with Local and Regional Industry to Support Agriculture Mechanics Programs	7/11/2016 1:20:32 PM
Maury County	Tony	Grooms	Teaching for Critical Thinking in Agriscience Education	7/11/2016 2:22:19 PM
Maury County	Tony	Grooms	You Mean I have to Show up on Time?	7/11/2016 10:58:06 AM
Maury County	Tony	Grooms	TUESDAY General Session	7/12/2016 9:24:24 AM
Maury County	Tony	Grooms	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:49:54 AM
Maury County	Tony	Grooms	Statewide Dual Credit: General Session_Friday	7/15/2016 7:47:55 AM
Maury County	Tammy	Hunter	TUESDAY General Session	7/12/2016 9:25:37 AM
Maury County	Tammy	Hunter	Work-Based Learning and the Personalized Learning Plan; Is It Really Necessary?	7/12/2016 10:47:38 AM
Maury County	Tammy	Hunter	High Quality Student Portfolios	7/12/2016 2:23:25 PM
Maury County	Tammy	Hunter	Teaching 21st Century Skills through CTE Standards	7/12/2016 1:29:53 PM
Maury County	Tammy	Hunter	What does a "Ready" Employee Look Like? (And How do we know if our Students are on Track?)	7/12/2016 3:32:10 PM
Maury County	Blain	Keysaer	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 10:02:47 AM
Maury County	Blain	Keysaer	Increasing Literacy in our Animal Science Classes	7/11/2016 2:11:39 PM
Maury County	Blain	Keysaer	Building Relationships with Local and Regional Industry to Support Agriculture Mechanics Programs	7/11/2016 1:12:36 PM
Maury County	Blain	Keysaer	You Mean I have to Show up on Time?	7/11/2016 10:53:41 AM
Maury County	Blain	Keysaer	Why Settle for a STEM or a CORE when You Can Grow the Entire Fruit?	7/12/2016 10:25:16 AM
Maury County	Blain	Keysaer	Automotive Repair As A High Tech Career Path	7/12/2016 1:09:03 PM
Maury County	Ricky	Mabry	Statewide Dual Credit: General Session_Thursday	7/14/2016 9:22:55 AM
Maury County	Ricky	Mabry	FFA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 1:36:17 PM
Maury County	Ricky	Mabry	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 9:44:36 AM
Maury County	Ricky	Mabry	Statewide Dual Credit - Health Information Technology	7/15/2016 8:45:21 AM
Maury County	Ricky	Mabry	TUESDAY General Session	7/12/2016 9:30:19 AM
Maury County	Ricky	Mabry	Integrating 21st Century Skills into Dual Credit Greenhouse Management by Collaborating with Biology classes	7/12/2016 10:52:01 AM
Maury County	Ricky	Mabry	You Mean I have to Show up on Time?	7/11/2016 10:58:10 AM
Maury County	Ricky	Mabry	Statewide Dual Credit: General Session_Friday	7/15/2016 7:55:45 AM
Maury County	Ricky	Mabry	Automotive Repair As A High Tech Career Path	7/12/2016 1:27:42 PM
Maury County	Chris	Martin	Incorporating the Farm Business Management CDE into Agribusiness Classes	7/11/2016 1:11:42 PM
Maury County	Chris	Martin	Increasing Literacy in our Animal Science Classes	7/11/2016 2:23:28 PM
Maury County	Chris	Martin	You Mean I have to Show up on Time?	7/11/2016 10:38:27 AM
Maury County	William	McCarty	Wednesday General Session	7/13/2016 10:43:33 AM
Maury County	William	McCarty	Promising Practices for a Student Led Caf	7/14/2016 9:26:52 AM

Maury County	William	McCarty	Keeping Tennessee Students in Tennessee: Meeting, Event, Exhibition, and Convention (MEEC) Management at MTSU	7/13/2016 9:16:45 AM
Maury County	William	McCarty	Why Settle for a STEM or a CORE when You Can Grow the Entire Fruit?	7/12/2016 10:43:05 AM
Maury County	William	McCarty	Hospitality & Tourism Management Program (HTMP) Curriculum and Certifications	7/13/2016 1:09:01 PM
Maury County	William	McCarty	Involving Business and Industry in your CTSO and Classroom	7/12/2016 1:18:13 PM
Maury County	William	McCarty	Involving Business and Industry in your CTSO and Classroom	7/12/2016 1:21:31 PM
Maury County	William	McCarty	Beef for the Classroom!	7/12/2016 2:23:58 PM
Maury County	William	McCarty	Realizing the Benefits of using a Student Management System (SMS) to Help Guide Instruction	7/13/2016 9:20:10 AM
Maury County	Dannette	Pack	Part 1: Healthcare WBL Regulations and Procedures (required for any teacher having contact with patients or protected health information)	7/11/2016 7:57:59 AM
Maury County	Dannette	Pack	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 1:05:52 PM
Maury County	Dannette	Pack	I DON'T Have to Put My Phone Away?	7/12/2016 2:32:16 PM
Maury County	Dannette	Pack	Thinking and Problem Solving	7/12/2016 1:22:05 PM
Maury County	Jeremy	Paisley	Statewide Dual Credit: Plant Science	7/14/2016 7:52:41 AM
Maury County	Jeremy	Paisley	Statewide Dual Credit - Criminal Justice	7/14/2016 9:16:30 AM
Maury County	Jeremy	Paisley	Statewide Dual Credit: General Session_Friday	7/15/2016 7:49:39 AM
Maury County	Jeremy	Paisley	Statewide Dual Credit - Criminal Justice	7/15/2016 8:42:58 AM
Maury County	Heather	Parsons	Part 1: Healthcare WBL Regulations and Procedures (required for any teacher having contact with patients or protected health information)	7/11/2016 7:42:28 AM
Maury County	Heather	Parsons	Help with Challenging Health Insurance Standards	7/12/2016 10:30:43 AM
Maury County	Heather	Parsons	Wednesday General Session	7/13/2016 10:41:00 AM
Maury County	Heather	Parsons	Cluster Collaboration: Sharing Promising Practices with Fellow Health Science Teachers	7/13/2016 1:07:23 PM
Maury County	Heather	Parsons	Lessons Learned: Setting Up a Clinical Internship	7/12/2016 1:09:50 PM
Maury County	Heather	Parsons	HOSA for 2016-17: Preparing Students to be College and Career Ready	7/13/2016 2:16:56 PM
Maury County	Heather	Parsons	Strategies for Incorporating Nutrition Science In the Classroom	7/13/2016 9:27:06 AM
Maury County	Byron	Peery	Service King Collision Repair START Program: A Win/Win School/Business Partnership	7/12/2016 10:50:47 AM
Maury County	Byron	Peery	Literacy in CTE- Leveraging High Quality Texts in the CTE Classroom	7/12/2016 1:30:06 PM
Maury County	Byron	Peery	FFA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 1:31:41 PM
Maury County	Byron	Peery	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 10:12:04 AM
Maury County	Byron	Peery	Increasing Literacy in our Animal Science Classes	7/11/2016 2:18:12 PM
Maury County	Byron	Peery	Building Relationships with Local and Regional Industry to Support Agriculture Mechanics Programs	7/11/2016 1:09:09 PM
Maury County	Byron	Peery	You Mean I have to Show up on Time?	7/11/2016 10:58:39 AM
Maury County	Letitia	Reaves	Part 1: Healthcare WBL Regulations and Procedures (required for any teacher having contact with patients or protected health information)	7/11/2016 7:54:40 AM
Maury County	Letitia	Reaves	I DON'T Have to Put My Phone Away?	7/12/2016 2:32:13 PM
Maury County	Letitia	Reaves	Cluster Collaboration: Sharing Promising Practices with Fellow Health Science Teachers	7/13/2016 1:07:48 PM
Maury County	Letitia	Reaves	Part 2: Nursing Education Healthcare WBL Regulations and Procedures (required for any teaching having contact with patients or protected health information)	7/11/2016 12:58:12 PM
Maury County	Letitia	Reaves	Teaching 21st Century Skills through CTE Standards	7/12/2016 1:16:16 PM
Maury County	Letitia	Reaves	HOSA for 2016-17: Preparing Students to be College and Career Ready	7/13/2016 2:16:48 PM
Maury County	Jan	Thomason	Wednesday General Session	7/13/2016 10:48:27 AM
Maury County	Tim	Wood	A Preview of the New CollegeforTN.org: An Exclusive Sneak Peek at Redesigned Features for Use in Your School	7/12/2016 10:49:24 AM
Maury County	Tim	Wood	Advisory Council Recruitment, Retention, and Best Practices	7/13/2016 9:12:52 AM
Maury County	Tim	Wood	Advisory Council Recruitment, Retention, and Best Practices	7/13/2016 9:13:58 AM
Maury County	Tim	Wood	CTSO Officer Advisor Advice	7/13/2016 3:15:25 PM
Maury County	Tim	Wood	TUESDAY General Session	7/12/2016 9:35:25 AM
Maury County	Tim	Wood	Literacy in CTE- Leveraging High Quality Texts in the CTE Classroom	7/12/2016 1:17:22 PM
Maury County	Tim	Wood	High Quality Student Portfolios	7/12/2016 2:25:24 PM
Maury County	Tim	Wood	Industry Certifications for Students	7/12/2016 3:25:35 PM
Maury County	Tim	Wood	RTI ² +CTE = Creating Connections	7/13/2016 12:51:23 PM
Maury County	Tim	Wood	Wednesday General Session	7/13/2016 10:47:23 AM
Maury County	Garland	Brown	Statewide Dual Credit - Criminal Justice	7/14/2016 9:16:18 AM
Maury County	Garland	Brown	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:43:47 AM
Maury County	Garland	Brown	Statewide Dual Credit - Criminal Justice	7/15/2016 8:42:55 AM

McKenzie Special School District	Jeannine	Low	High Quality Student Portfolios	7/12/2016 2:27:35 PM
McKenzie Special School District	Jeannine	Low	FBLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 3:23:17 PM
McKenzie Special School District	Jeannine	Low	Incorporating the Farm Business Management CDE into Agribusiness Classes	7/11/2016 1:10:32 PM
McKenzie Special School District	Jeannine	Low	You Mean I have to Show up on Time?	7/11/2016 10:18:49 AM
McKenzie Special School District	Jeannine	Low	FoolProof...Real Free Financial Literacy Curriculum for your Classroom or Organization	7/12/2016 1:08:56 PM
McKenzie Special School District	Jeannine	Low	Motivating Students in the Business Classroom	7/12/2016 10:30:29 AM
McKenzie Special School District	Jeannine	Low	Realizing the Benefits of using a Student Management System (SMS) to Help Guide Instruction	7/13/2016 9:14:54 AM
McKenzie Special School District	Lindsey	Parham	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:38:11 AM
McKenzie Special School District	Lindsey	Parham	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:53:09 AM
McKenzie Special School District	Lindsey	Parham	Statewide Dual Credit: General Session_Thursday	7/14/2016 9:20:54 AM
McKenzie Special School District	Lindsey	Parham	Statewide Dual Credit - Health Information Technology	7/15/2016 8:45:03 AM
McKenzie Special School District	Lindsey	Parham	TUESDAY General Session	7/12/2016 9:17:11 AM
McKenzie Special School District	Lindsey	Parham	Leveraging your School Counselor for Student Success	7/11/2016 12:37:54 PM
McKenzie Special School District	Lindsey	Parham	ESSA and Perkins: A Well-Rounded Relationship	7/13/2016 9:20:43 AM
McKenzie Special School District	Lindsey	Parham	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:45:16 AM
McKenzie Special School District	Lindsey	Parham	Statewide Dual Credit: General Session_Friday	7/15/2016 7:47:59 AM
McKenzie Special School District	Ladona	Herrin	Path to College Events	7/15/2016 10:26:53 AM
McKenzie Special School District	Ladona	Herrin	Beyond PowerPoint: Special Events to Promote a College-Going Culture	7/14/2016 10:22:33 AM
McKenzie Special School District	Ladona	Herrin	Returning to Learning Following a Concussion	7/14/2016 9:19:12 AM
McKenzie Special School District	Ladona	Herrin	ACT Retakes	7/15/2016 8:10:09 AM
McKenzie Special School District	Ladona	Herrin	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:45:09 AM
McKenzie Special School District	Ladona	Herrin	Does Match Matter? College Match and Postsecondary Opportunities in Tennessee	7/15/2016 9:31:43 AM
McKenzie Special School District	Ladona	Herrin	Postsecondary Resources for Students with Disabilities	7/14/2016 11:16:56 AM
McKenzie Special School District	Ladona	Herrin	Tennessee's Workforce of the Future	7/14/2016 1:32:47 PM
McKenzie Special School District	Ladona	Herrin	Building Career Readiness through Progressive Career Experiences	7/14/2016 2:25:34 PM
McKenzie Special School District	Sheila	Ridley	FAFSA Changes for 2016-2017 Graduates	7/14/2016 11:13:30 AM
McKenzie Special School District	Sheila	Ridley	RTIB-The Role of School Counselors	7/14/2016 1:16:36 PM
McKenzie Special School District	Sheila	Ridley	Path to College Events	7/15/2016 10:26:48 AM
McKenzie Special School District	Sheila	Ridley	Beyond PowerPoint: Special Events to Promote a College-Going Culture	7/14/2016 10:22:31 AM
McKenzie Special School District	Sheila	Ridley	Returning to Learning Following a Concussion	7/14/2016 9:19:20 AM
McKenzie Special School District	Sheila	Ridley	ACT Retakes	7/15/2016 8:10:01 AM
McKenzie Special School District	Jackie	Carr	Personal Finance Partners of the Roundtable	7/13/2016 1:05:32 PM
McKenzie Special School District	Jackie	Carr	Wednesday General Session	7/13/2016 10:38:11 AM
McKenzie Special School District	Jackie	Carr	DECA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/13/2016 2:10:35 PM
McKenzie Special School District	Susan	Dyer	Service-Learning	7/14/2016 9:20:08 AM
McMinn County	Kevin	Edwards	Introduction to Local Plans for New CTE Directors	7/11/2016 9:03:04 AM
McMinn County	Kevin	Edwards	Introduction to Risk-based Monitoring for New CTE Directors	7/11/2016 9:52:03 AM
McMinn County	Kevin	Edwards	Providing Quality Feedback to Students	7/12/2016 1:24:33 PM
McMinn County	Kevin	Edwards	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 8:00:39 AM
McMinn County	Kevin	Edwards	Ask me about CTE!	7/12/2016 2:26:40 PM
McMinn County	Kevin	Edwards	A Preview of the New CollegeforTN.org: An Exclusive Sneak Peek at Redesigned Features for Use in Your School	7/12/2016 10:47:02 AM
McMinn County	Kevin	Edwards	Finding The Way: A Guide to Work-Based Learning (WBL), Career and Technical Student Organizations (CTSOs), and Early Postsecondary Opportunities (EPSO) for New CTE Directors	7/11/2016 11:11:19 AM
McMinn County	Kevin	Edwards	Beyond ACT Prep - Improving Student Readiness (and ACT scores) through Leadership	7/13/2016 9:16:27 AM
McMinn County	Kevin	Edwards	Leveraging your School Counselor for Student Success	7/11/2016 1:03:55 PM
McMinn County	Kevin	Edwards	TUESDAY General Session	7/12/2016 9:19:59 AM
McMinn County	Kevin	Edwards	What does a "Ready" Employee Look Like? (And How do we know if our Students are on Track?)	7/12/2016 3:25:50 PM
McMinn County	Kevin	Edwards	Wednesday General Session	7/13/2016 10:32:34 AM
McMinn County	Jennifer	Estes	Part 1: Healthcare WBL Regulations and Procedures (required for any teacher having contact with patients or protected health information)	7/11/2016 7:43:45 AM
McMinn County	Jennifer	Estes	Part 2: Nursing Education Healthcare WBL Regulations and Procedures (required for any teaching having contact with patients or protected health information)	7/11/2016 1:12:31 PM
McMinn County	James	Hicks	SkillsUSA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/13/2016 3:17:01 PM

McMinn County	James	Hicks	Service King Collision Repair START Program: A Win/WIn School/Business Partnership	7/12/2016 10:46:10 AM
McMinn County	James	Hicks	Ask me about CTE!	7/12/2016 2:24:21 PM
McMinn County	James	Hicks	ASVAB Career Exploration Program: Comprehensive and Free	7/13/2016 2:00:54 PM
McMinn County	James	Hicks	ASVAB Career Exploration Program: Comprehensive and Free	7/13/2016 2:14:52 PM
McMinn County	James	Hicks	TUESDAY General Session	7/12/2016 9:00:47 AM
McMinn County	James	Hicks	Universal Design for Learning in CTE	7/13/2016 9:16:45 AM
McMinn County	James	Hicks	Tennessee's Workforce of the Future	7/13/2016 1:06:49 PM
McMinn County	James	Hicks	What does a "Ready" Employee Look Like? (And How do we know if our Students are on Track?)	7/12/2016 3:28:10 PM
McMinn County	James	Hicks	Automotive Repair As A High Tech Career Path	7/12/2016 1:22:06 PM
McMinn County	James	Hicks	Wednesday General Session	7/13/2016 10:37:42 AM
McMinn County	Beverly	Jackson	Work-Based Learning: Lessons Learned from the First Year of Professional Learning Communities	7/13/2016 9:38:46 AM
McMinn County	Beverly	Jackson	TUESDAY General Session	7/12/2016 9:13:01 AM
McMinn County	Beverly	Jackson	Providing Early Postsecondary Opportunities for All Students	7/12/2016 1:08:51 PM
McMinn County	Beverly	Jackson	Motivating Students in the Business Classroom	7/12/2016 10:49:11 AM
McMinn County	Beverly	Jackson	Realizing the Benefits of using a Student Management System (SMS) to Help Guide Instruction	7/13/2016 9:32:27 AM
McMinn County	Luther	Knight	SkillsUSA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/13/2016 3:12:58 PM
McMinn County	Luther	Knight	Service King Collision Repair START Program: A Win/WIn School/Business Partnership	7/12/2016 10:46:17 AM
McMinn County	Luther	Knight	Ask me about CTE!	7/12/2016 2:24:24 PM
McMinn County	Luther	Knight	ASVAB Career Exploration Program: Comprehensive and Free	7/13/2016 2:02:55 PM
McMinn County	Luther	Knight	ASVAB Career Exploration Program: Comprehensive and Free	7/13/2016 2:14:57 PM
McMinn County	Luther	Knight	TUESDAY General Session	7/12/2016 9:00:41 AM
McMinn County	Luther	Knight	Universal Design for Learning in CTE	7/13/2016 9:16:49 AM
McMinn County	Luther	Knight	Tennessee's Workforce of the Future	7/13/2016 1:06:53 PM
McMinn County	Luther	Knight	What does a "Ready" Employee Look Like? (And How do we know if our Students are on Track?)	7/12/2016 3:28:18 PM
McMinn County	Luther	Knight	Automotive Repair As A High Tech Career Path	7/12/2016 1:22:14 PM
McMinn County	Luther	Knight	Wednesday General Session	7/13/2016 10:37:45 AM
McMinn County	Emily	Lacks	FCCLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 2:23:44 PM
McMinn County	Emily	Lacks	Wednesday General Session	7/13/2016 10:38:13 AM
McMinn County	Emily	Lacks	Thinking and Problem Solving	7/12/2016 3:17:46 PM
McMinn County	Emily	Lacks	TUESDAY General Session	7/12/2016 9:24:36 AM
McMinn County	Emily	Lacks	Teaching 21st Century Skills through CTE Standards	7/12/2016 1:28:02 PM
McMinn County	Emily	Lacks	Beyond ACT Prep - Improving Student Readiness (and ACT scores) through Leadership	7/13/2016 9:09:34 AM
McMinn County	Emily	Lacks	RTI? +CTE = Creating Connections	7/13/2016 1:02:47 PM
McMinn County	Emily	Lacks	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 11:02:41 AM
McMinn County	Emily	Lacks	The Upcoming FAFSA Change that Impacts Everyone	7/13/2016 3:22:41 PM
McMinn County	Jonathan	Pierce	Introduction to Local Plans for New CTE Directors	7/11/2016 9:03:02 AM
McMinn County	Jonathan	Pierce	Introduction to Risk-based Monitoring for New CTE Directors	7/11/2016 1:00:22 PM
McMinn County	Jonathan	Pierce	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 8:00:31 AM
McMinn County	Jonathan	Pierce	Wednesday General Session	7/13/2016 10:33:15 AM
McMinn County	Jonathan	Pierce	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:51:33 AM
McMinn County	Jonathan	Pierce	eTIGER Navigation and Data Attesting - for CTE Directors	7/12/2016 3:25:25 PM
McMinn County	Jonathan	Pierce	High Quality Student Portfolios	7/12/2016 2:21:59 PM
McMinn County	Jonathan	Pierce	Finding The Way: A Guide to Work-Based Learning (WBL), Career and Technical Student Organizations (CTSOs), and Early Postsecondary Opportunities (EPSO) for New CTE Directors	7/11/2016 11:10:56 AM
McMinn County	Jonathan	Pierce	Here Are Your Keys, Good Luck - Expectations and Planning for New Teachers	7/11/2016 2:25:11 PM
McMinn County	Jonathan	Pierce	TUESDAY General Session	7/12/2016 9:22:42 AM
McMinn County	Jonathan	Pierce	Teaching 21st Century Skills through CTE Standards	7/12/2016 1:22:40 PM
McMinn County	Jonathan	Pierce	Beyond ACT Prep - Improving Student Readiness (and ACT scores) through Leadership	7/13/2016 9:13:57 AM
McMinn County	Jonathan	Pierce	Leveraging your School Counselor for Student Success	7/11/2016 1:03:46 PM
McMinn County	Elizabeth	Pierce Oswald	Introduction to Local Plans for New CTE Directors	7/11/2016 8:58:41 AM
McMinn County	Elizabeth	Pierce Oswald	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 8:02:01 AM
McMinn County	Elizabeth	Pierce Oswald	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 12:39:56 PM
McMinn County	Elizabeth	Pierce Oswald	Ask me about CTE!	7/12/2016 2:33:32 PM

McMinn County	Elizabeth	Pierce Oswald	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:46:54 AM
McMinn County	Elizabeth	Pierce Oswald	Incorporating New Teaching Strategies in the Cosmetology Class	7/12/2016 1:27:19 PM
McMinn County	Elizabeth	Pierce Oswald	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 10:02:16 AM
McMinn County	Elizabeth	Pierce Oswald	Beyond ACT Prep - Improving Student Readiness (and ACT scores) through Leadership	7/13/2016 9:20:36 AM
McMinn County	Elizabeth	Pierce Oswald	You Mean I have to Show up on Time?	7/11/2016 10:51:02 AM
McMinn County	Elizabeth	Pierce Oswald	Leveraging your School Counselor for Student Success	7/11/2016 1:07:52 PM
McMinn County	Elizabeth	Pierce Oswald	TUESDAY General Session	7/12/2016 9:15:18 AM
McMinn County	Elizabeth	Pierce Oswald	What does a "Ready" Employee Look Like? (And How do we know if our Students are on Track?)	7/12/2016 3:25:10 PM
McMinn County	Elizabeth	Pierce Oswald	Wednesday General Session	7/13/2016 10:32:31 AM
McMinn County	Katie	Roderick	Thinking and Problem Solving	7/12/2016 1:20:09 PM
McMinn County	Katie	Roderick	TUESDAY General Session	7/12/2016 9:19:06 AM
McMinn County	Katie	Roderick	Work-Based Learning and the Personalized Learning Plan; Is It Really Necessary?	7/12/2016 10:46:36 AM
McMinn County	Katie	Roderick	Wednesday General Session	7/13/2016 10:38:16 AM
McMinn County	Katie	Roderick	High Quality Student Portfolios	7/12/2016 2:17:52 PM
McMinn County	Katie	Roderick	Earning Their Stripes, Connecting the Work-Based Learning: Career Practicum to Early Postsecondary opportunities.	7/13/2016 1:09:34 PM
McMinn County	Katie	Roderick	Career Exploration for Freshmen & Sophomores: Not Just Projects!	7/13/2016 2:19:57 PM
McMinn County	Katie	Roderick	Beyond ACT Prep - Improving Student Readiness (and ACT scores) through Leadership	7/13/2016 9:21:30 AM
McMinn County	Katie	Roderick	Industry Certifications for Students	7/12/2016 3:25:29 PM
McMinn County	Katie	Roderick	Service-Learning	7/14/2016 9:24:45 AM
McMinn County	Rebecca	Sneed	Part 1: Healthcare WBL Regulations and Procedures (required for any teacher having contact with patients or protected health information)	7/11/2016 7:43:47 AM
McMinn County	Rebecca	Sneed	TUESDAY General Session	7/12/2016 9:20:11 AM
McMinn County	Rebecca	Sneed	Thinking and Problem Solving	7/12/2016 1:20:30 PM
McMinn County	Rebecca	Sneed	Work-Based Learning and the Personalized Learning Plan; Is It Really Necessary?	7/12/2016 10:46:32 AM
McMinn County	Rebecca	Sneed	Wednesday General Session	7/13/2016 10:38:20 AM
McMinn County	Rebecca	Sneed	High Quality Student Portfolios	7/12/2016 2:19:24 PM
McMinn County	Rebecca	Sneed	Earning Their Stripes, Connecting the Work-Based Learning: Career Practicum to Early Postsecondary opportunities.	7/13/2016 1:09:41 PM
McMinn County	Rebecca	Sneed	Career Exploration for Freshmen & Sophomores: Not Just Projects!	7/13/2016 2:19:49 PM
McMinn County	Rebecca	Sneed	Part 2: Nursing Education Healthcare WBL Regulations and Procedures (required for any teaching having contact with patients or protected health information)	7/11/2016 1:13:13 PM
McMinn County	Rebecca	Sneed	Beyond ACT Prep - Improving Student Readiness (and ACT scores) through Leadership	7/13/2016 9:18:57 AM
McMinn County	Rebecca	Sneed	Industry Certifications for Students	7/12/2016 3:25:26 PM
McMinn County	Angela	Vincent	TUESDAY General Session	7/12/2016 9:20:04 AM
McMinn County	Angela	Vincent	Work-Based Learning Experiences for Students with Special Needs	7/12/2016 2:22:56 PM
McMinn County	Angela	Vincent	Work-Based Learning and the Personalized Learning Plan; Is It Really Necessary?	7/12/2016 10:45:43 AM
McMinn County	Angela	Vincent	Tennessee's Workforce of the Future	7/13/2016 1:12:03 PM
McMinn County	Angela	Vincent	Career Exploration for Freshmen & Sophomores: Not Just Projects!	7/13/2016 2:15:43 PM
McMinn County	Angela	Vincent	Learning Communities for Manufacturing Careers (LCMC)	7/12/2016 2:27:19 PM
McMinn County	Angela	Vincent	Beyond ACT Prep - Improving Student Readiness (and ACT scores) through Leadership	7/13/2016 9:16:32 AM
McMinn County	Angela	Vincent	Industry Certifications for Students	7/12/2016 1:20:23 PM
McMinn County	Angela	Vincent	Wednesday General Session	7/13/2016 10:37:26 AM
McMinn County	Brittany	Davis	Statewide Dual Credit: General Session_Thursday	7/14/2016 9:20:45 AM
McMinn County	Brittany	Davis	Statewide Dual Credit: General Session_Thursday	7/14/2016 9:20:48 AM
McMinn County	Brittany	Davis	Statewide Dual Credit - Health Information Technology	7/15/2016 8:45:24 AM
McMinn County	Brittany	Davis	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:37:57 AM
McMinn County	Brittany	Davis	Statewide Dual Credit: General Session_Friday	7/15/2016 8:07:18 AM
McMinn County	Michelle	Parrott	Statewide Dual Credit - Introduction to Agriculture Business	7/15/2016 8:44:31 AM
McMinn County	Michelle	Parrott	Statewide Dual Credit - Psychology	7/14/2016 9:27:19 AM
McMinn County	Michelle	Parrott	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:38:06 AM
McMinn County	Michelle	Parrott	Statewide Dual Credit: General Session_Friday	7/15/2016 8:07:29 AM
McMinn County	Mary	Smith-Brown	Thinking and Problem Solving	7/12/2016 1:20:26 PM
McMinn County	Mary	Smith-Brown	Work-Based Learning and the Personalized Learning Plan; Is It Really Necessary?	7/12/2016 10:46:26 AM
McMinn County	Mary	Smith-Brown	High Quality Student Portfolios	7/12/2016 2:17:46 PM

McMinn County	Mary	Smith-Brown	Earning Their Stripes, Connecting the Work-Based Learning: Career Practicum to Early Postsecondary opportunities.	7/13/2016 1:08:03 PM
McMinn County	Mary	Smith-Brown	Career Exploration for Freshmen & Sophomores: Not Just Projects!	7/13/2016 2:19:45 PM
McMinn County	Mary	Smith-Brown	TUESDAY General Session	7/12/2016 9:24:24 AM
McMinn County	Mary	Smith-Brown	Beyond ACT Prep - Improving Student Readiness (and ACT scores) through Leadership	7/13/2016 9:18:06 AM
McMinn County	Mary	Smith-Brown	Industry Certifications for Students	7/12/2016 3:25:22 PM
McMinn County	Mary	Smith-Brown	Wednesday General Session	7/13/2016 10:38:34 AM
McNairy County	Beth Ann	Teague	TUESDAY General Session	7/12/2016 9:27:27 AM
McNairy County	Beth Ann	Teague	FoolProof...Real Free Financial Literacy Curriculum for your Classroom or Organization	7/12/2016 1:05:42 PM
McNairy County	Beth Ann	Teague	Motivating Students in the Business Classroom	7/12/2016 10:44:56 AM
Meigs County	Crystal	Cobble	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:56:11 AM
Meigs County	Crystal	Cobble	Statewide Dual Credit: General Session_Thursday	7/14/2016 9:20:30 AM
Meigs County	Crystal	Cobble	Statewide Dual Credit - Health Information Technology	7/15/2016 8:44:47 AM
Meigs County	Crystal	Cobble	Finding The Way: A Guide to Work-Based Learning (WBL), Career and Technical Student Organizations (CTSOs), and Early Postsecondary Opportunities (EPSO) for New CTE Directors	7/11/2016 11:13:13 AM
Meigs County	Crystal	Cobble	Engaging Students Through Food Science Laboratory Activities	7/11/2016 10:31:49 AM
Meigs County	Crystal	Cobble	Leveraging your School Counselor for Student Success	7/11/2016 12:59:39 PM
Meigs County	Crystal	Cobble	Statewide Dual Credit: General Session_Thursday	7/14/2016 8:08:38 AM
Meigs County	Crystal	Cobble	Statewide Dual Credit: General Session_Friday	7/15/2016 7:56:19 AM
Meigs County	Regina	Gallaher	Wednesday General Session	7/13/2016 10:32:29 AM
Meigs County	Regina	Gallaher	Path to College Events	7/15/2016 10:23:47 AM
Meigs County	Regina	Gallaher	Advisory Council Recruitment, Retention, and Best Practices	7/13/2016 9:14:38 AM
Meigs County	Regina	Gallaher	Pre-Employment Transition Services	7/15/2016 8:14:10 AM
Meigs County	Regina	Gallaher	Beyond PowerPoint: Special Events to Promote a College-Going Culture	7/14/2016 10:21:28 AM
Meigs County	Regina	Gallaher	Advise TN	7/15/2016 9:27:48 AM
Meigs County	Regina	Gallaher	Returning to Learning Following a Concussion	7/14/2016 9:04:08 AM
Meigs County	Regina	Gallaher	Tennessee's Workforce of the Future	7/13/2016 12:55:45 PM
Meigs County	Regina	Gallaher	HOSA for 2016-17: Preparing Students to be College and Career Ready	7/13/2016 2:04:07 PM
Meigs County	Bryan	Sayne	Statewide Dual Credit - Psychology	7/14/2016 9:17:03 AM
Meigs County	Bryan	Sayne	Statewide Dual Credit - Psychology	7/15/2016 8:41:39 AM
Meigs County	Bryan	Sayne	Statewide Dual Credit: General Session_Thursday	7/14/2016 8:08:48 AM
Meigs County	Bryan	Sayne	Statewide Dual Credit: General Session_Friday	7/15/2016 7:56:24 AM
Memphis Bioworks	Allan	Daisley	Providing Quality Feedback to Students	7/12/2016 1:25:10 PM
Memphis Bioworks	Allan	Daisley	Wednesday General Session	7/13/2016 10:45:39 AM
Memphis Bioworks	Allan	Daisley	STEM Game Changer: Proven Model Driving STEM Career Awareness and Academic Interests	7/12/2016 10:47:39 AM
Memphis Bioworks	Allan	Daisley	STEM Game Changer: Proven Model Driving STEM Career Awareness and Academic Interests	7/12/2016 10:47:44 AM
Metropolitan Nashville Public Schools	Zachary	Baker	Ask me about CTE!	7/12/2016 2:17:29 PM
Metropolitan Nashville Public Schools	Zachary	Baker	How can you Improve your DECA Chapter?	7/13/2016 3:18:06 PM
Metropolitan Nashville Public Schools	Zachary	Baker	Thinking and Problem Solving	7/12/2016 1:22:10 PM
Metropolitan Nashville Public Schools	Zachary	Baker	Universal Design for Learning in CTE	7/13/2016 9:24:31 AM
Metropolitan Nashville Public Schools	Zachary	Baker	Got Questions?	7/13/2016 12:53:32 PM
Metropolitan Nashville Public Schools	Zachary	Baker	Wednesday General Session	7/13/2016 10:56:17 AM
Metropolitan Nashville Public Schools	Zachary	Baker	Motivating Students in the Business Classroom	7/12/2016 10:50:16 AM
Metropolitan Nashville Public Schools	Zachary	Baker	DECA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/13/2016 2:18:31 PM
Metropolitan Nashville Public Schools	Lisa	Fisher-Jackson	Help with Challenging Health Insurance Standards	7/12/2016 10:48:23 AM

Metropolitan Nashville Public Schools	Lisa	Fisher-Jackson	Providing Quality Feedback to Students	7/12/2016 1:18:10 PM
Metropolitan Nashville Public Schools	Lisa	Fisher-Jackson	Strategies for Incorporating Nutrition Science In the Classroom	7/13/2016 2:06:02 PM
Metropolitan Nashville Public Schools	Lisa	Fisher-Jackson	Beef and Nutrition for the Classroom	7/12/2016 3:30:06 PM
Metropolitan Nashville Public Schools	Lisa	Fisher-Jackson	Strengthening Secondary Tier One Instruction with Differentiation Strategies	7/13/2016 1:43:30 PM
Metropolitan Nashville Public Schools	Lisa	Fisher-Jackson	Teaching Career Exploration & Employability Skills: FREE Resources for Your Classroom	7/13/2016 3:16:10 PM
Metropolitan Nashville Public Schools	Lisa	Fisher-Jackson	TUESDAY General Session	7/12/2016 9:17:29 AM
Metropolitan Nashville Public Schools	Lisa	Fisher-Jackson	HOSA for 2016-17: Preparing Students to be College and Career Ready	7/13/2016 2:14:04 PM
Metropolitan Nashville Public Schools	Lisa	Fisher-Jackson	Teaching Nutrition Science and Diet Therapy	7/14/2016 9:33:34 AM
Metropolitan Nashville Public Schools	Lisa	Fisher-Jackson	I DON'T Have to Put My Phone Away?	7/12/2016 3:00:53 PM
Metropolitan Nashville Public Schools	Carrie	Ott	A Preview of the New CollegeforTN.org: An Exclusive Sneak Peek at Redesigned Features for Use in Your School	7/12/2016 10:49:31 AM
Metropolitan Nashville Public Schools	Carrie	Ott	TUESDAY General Session	7/12/2016 9:27:33 AM
Metropolitan Nashville Public Schools	Carrie	Ott	Teaching Developmentally Appropriate Connections to Tennessee State Standards in Early Childhood	7/13/2016 12:44:22 PM
Metropolitan Nashville Public Schools	Carrie	Ott	Collaboration Rotation: Sharing Promising Practices	7/13/2016 1:01:15 PM
Metropolitan Nashville Public Schools	Carrie	Ott	Teaching Career Exploration & Employability Skills: FREE Resources for Your Classroom	7/13/2016 3:19:07 PM
Metropolitan Nashville Public Schools	Carrie	Ott	Teaching 21st Century Skills through CTE Standards	7/12/2016 1:18:21 PM
Metropolitan Nashville Public Schools	Carrie	Ott	Teaching as a Profession Classroom Activities & Discussion	7/12/2016 2:24:48 PM
Metropolitan Nashville Public Schools	Carrie	Ott	High Quality Student Portfolios	7/12/2016 3:25:32 PM
Metropolitan Nashville Public Schools	Carrie	Ott	Connecting Real-World Criminal Justice Standards to General Education Content	7/13/2016 9:50:50 AM
Metropolitan Nashville Public Schools	Carrie	Ott	Tools for Challenge Standards	7/13/2016 2:15:57 PM
Metropolitan Nashville Public Schools	Carrie	Ott	Wednesday General Session	7/13/2016 10:39:16 AM
Metropolitan Nashville Public Schools	Sally	Spear	Providing Quality Feedback to Students	7/12/2016 1:25:01 PM
Metropolitan Nashville Public Schools	Sally	Spear	TSA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 3:24:18 PM
Metropolitan Nashville Public Schools	Sally	Spear	Aligning Classroom Rigor to Prepare Students for Postsecondary Expectations	7/13/2016 9:21:21 AM
Metropolitan Nashville Public Schools	Sally	Spear	High Quality Student Portfolios	7/12/2016 2:22:24 PM
Metropolitan Nashville Public Schools	Sally	Spear	10 Hour OSHA Approved Safety Class	7/14/2016 8:43:34 AM
Metropolitan Nashville Public Schools	Sally	Spear	10 Hour OSHA Approved Safety Class	7/15/2016 8:39:06 AM

Metropolitan Nashville Public Schools	Valerie	Thornton	Providing Quality Feedback to Students	7/12/2016 1:17:59 PM
Metropolitan Nashville Public Schools	Jeremiah	Davis	TUESDAY General Session	7/12/2016 9:27:44 AM
Metropolitan Nashville Public Schools	Jeremiah	Davis	Got Questions?	7/13/2016 2:30:10 PM
Metropolitan Nashville Public Schools	Jeremiah	Davis	Criminal Justice Alignment with a Vision of Excellence	7/12/2016 1:02:40 PM
Metropolitan Nashville Public Schools	Jeremiah	Davis	Streamlining the Senior Follow Up Process	7/12/2016 10:50:52 AM
Metropolitan Nashville Public Schools	Jeremiah	Davis	Connecting Real-World Criminal Justice Standards to General Education Content	7/13/2016 9:24:25 AM
Metropolitan Nashville Public Schools	Jeremiah	Davis	Ideas for Teaching and Assessing Criminal Justice Standards	7/13/2016 1:09:21 PM
Metropolitan Nashville Public Schools	Jeremiah	Davis	Wednesday General Session	7/13/2016 10:39:08 AM
Metropolitan Nashville Public Schools	Sean	Price	Realizing the Benefits of using a Student Management System (SMS) to Help Guide Instruction	7/13/2016 9:24:23 AM
Metropolitan Nashville Public Schools	Sean	Price	The Journey is Often Greater than the End	7/13/2016 12:58:00 PM
Metropolitan Nashville Public Schools	Sean	Price	Wednesday General Session	7/13/2016 10:39:12 AM
Metropolitan Nashville Public Schools	Dawn	Thomas	Help with Challenging Health Insurance Standards	7/12/2016 10:48:47 AM
Metropolitan Nashville Public Schools	Dawn	Thomas	Wednesday General Session	7/13/2016 10:37:31 AM
Metropolitan Nashville Public Schools	Dawn	Thomas	Literacy in CTE- Leveraging High Quality Texts in the CTE Classroom	7/12/2016 1:26:08 PM
Metropolitan Nashville Public Schools	Dawn	Thomas	Fingerprinting Activities for the Classroom	7/13/2016 9:25:20 AM
Metropolitan Nashville Public Schools	Dawn	Thomas	TUESDAY General Session	7/12/2016 9:27:36 AM
Metropolitan Nashville Public Schools	Dawn	Thomas	Got Questions?	7/13/2016 2:16:32 PM
Metropolitan Nashville Public Schools	Dawn	Thomas	Got Questions?	7/13/2016 12:55:32 PM
Metropolitan Nashville Public Schools	Dawn	Thomas	High Quality Student Portfolios	7/12/2016 3:26:48 PM
Metropolitan Nashville Public Schools	James	Anderson	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 10:10:29 AM
Metropolitan Nashville Public Schools	James	Anderson	Part 2: Nursing Education Healthcare WBL Regulations and Procedures (required for any teaching having contact with patients or protected health information)	7/11/2016 1:30:05 PM
Metropolitan Nashville Public Schools	James	Anderson	Building Relationships with Local and Regional Industry to Support Agriculture Mechanics Programs	7/11/2016 2:07:14 PM
Metropolitan Nashville Public Schools	James	Anderson	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:50:24 AM
Metropolitan Nashville Public Schools	Ken	Benedict	FAFSA Changes for 2016-2017 Graduates	7/14/2016 11:16:52 AM
Metropolitan Nashville Public Schools	Ken	Benedict	FAFSA Changes for 2016-2017 Graduates	7/14/2016 11:19:42 AM
Metropolitan Nashville Public Schools	Ken	Benedict	Business, Marketing, and Finance Resource Roundup	7/13/2016 2:09:02 PM

Metropolitan Nashville Public Schools	Ken	Benedict	Marketing to Centennials	7/13/2016 1:03:31 PM
Metropolitan Nashville Public Schools	Ken	Benedict	Wednesday General Session	7/13/2016 10:39:27 AM
Metropolitan Nashville Public Schools	Ken	Benedict	Postsecondary Resources for Students with Disabilities	7/14/2016 11:15:24 AM
Metropolitan Nashville Public Schools	Michael	Gerlach	Help with Challenging Health Insurance Standards	7/12/2016 10:49:54 AM
Metropolitan Nashville Public Schools	Michael	Gerlach	Embedding Personal Goal Setting and Self-Monitoring into the Curriculum	7/13/2016 2:23:26 PM
Metropolitan Nashville Public Schools	Michael	Gerlach	Cluster Collaboration: Sharing Promising Practices with Fellow Health Science Teachers	7/13/2016 1:21:40 PM
Metropolitan Nashville Public Schools	Michael	Gerlach	TUESDAY General Session	7/12/2016 9:33:57 AM
Metropolitan Nashville Public Schools	Michael	Gerlach	Teaching 21st Century Skills through CTE Standards	7/12/2016 1:21:34 PM
Metropolitan Nashville Public Schools	Michael	Gerlach	I DON'T Have to Put My Phone Away?	7/12/2016 2:35:32 PM
Metropolitan Nashville Public Schools	Michael	Gerlach	Strategies for Incorporating Nutrition Science In the Classroom	7/13/2016 9:39:28 AM
Metropolitan Nashville Public Schools	Donna	Gilley	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:52:22 AM
Metropolitan Nashville Public Schools	Donna	Gilley	Leveraging your School Counselor for Student Success	7/11/2016 12:54:59 PM
Metropolitan Nashville Public Schools	Steven	Heileman	Providing Quality Feedback to Students	7/12/2016 1:23:16 PM
Metropolitan Nashville Public Schools	Steven	Heileman	TSA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 3:28:20 PM
Metropolitan Nashville Public Schools	Steven	Heileman	10 Hour OSHA Approved Safety Class	7/15/2016 9:11:42 AM
Metropolitan Nashville Public Schools	Steven	Heileman	Advanced Manufacturing	7/12/2016 10:33:37 AM
Metropolitan Nashville Public Schools	Steven	Heileman	Universal Design for Learning in CTE	7/13/2016 9:33:16 AM
Metropolitan Nashville Public Schools	Steven	Heileman	10 Hour OSHA Approved Safety Class	7/14/2016 8:42:46 AM
Metropolitan Nashville Public Schools	Steven	Heileman	Making STEM Exciting & Real: Easy to Use (& Free!) Digital Resources	7/12/2016 2:23:53 PM
Metropolitan Nashville Public Schools	Kathleen	Homer	Ask me about CTE!	7/12/2016 2:23:56 PM
Metropolitan Nashville Public Schools	Kathleen	Homer	Power of the Business Partner: Beyond the classroom	7/12/2016 1:11:43 PM
Metropolitan Nashville Public Schools	Kathleen	Homer	Motivating Students in the Business Classroom	7/12/2016 10:38:26 AM
Metropolitan Nashville Public Schools	John	Marshall	TSA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 3:21:17 PM
Metropolitan Nashville Public Schools	John	Marshall	FAFSA Changes for 2016-2017 Graduates	7/14/2016 11:19:47 AM
Metropolitan Nashville Public Schools	John	Marshall	Implementing an Unmanned Aerial System Program of Study	7/12/2016 1:10:28 PM
Metropolitan Nashville Public Schools	John	Marshall	Aligning Classroom Rigor to Prepare Students for Postsecondary Expectations	7/13/2016 9:37:13 AM

Metropolitan Nashville Public Schools	John	Marshall	TUESDAY General Session	7/12/2016 9:33:10 AM
Metropolitan Nashville Public Schools	John	Marshall	Streamlining the Senior Follow Up Process	7/12/2016 10:48:00 AM
Metropolitan Nashville Public Schools	John	Marshall	Wednesday General Session	7/13/2016 10:53:50 AM
Metropolitan Nashville Public Schools	Lonny	Nelson	Help with Challenging Health Insurance Standards	7/12/2016 10:47:58 AM
Metropolitan Nashville Public Schools	Lonny	Nelson	Providing Quality Feedback to Students	7/12/2016 1:18:03 PM
Metropolitan Nashville Public Schools	Lonny	Nelson	TUESDAY General Session	7/12/2016 9:18:21 AM
Metropolitan Nashville Public Schools	Yashica	Preston	Help with Challenging Health Insurance Standards	7/12/2016 10:54:05 AM
Metropolitan Nashville Public Schools	Yashica	Preston	Lessons Learned: Setting Up a Clinical Internship	7/12/2016 1:21:17 PM
Metropolitan Nashville Public Schools	Lora	Hickman	Lessons Learned: Setting Up a Clinical Internship	7/12/2016 3:22:25 PM
Metropolitan Nashville Public Schools	Lora	Hickman	How to become an EMR Certified School	7/12/2016 3:14:17 PM
Metropolitan Nashville Public Schools	Lora	Hickman	Emergency Medical Responder Training for First-time Teachers	7/14/2016 7:58:33 AM
Metropolitan Nashville Public Schools	Courtney	Hawkins	Requirements for Developing a Quality 12-Month Agricultural Education Program	7/11/2016 3:38:29 PM
Metropolitan Nashville Public Schools	Courtney	Hawkins	FFA 101: An Introduction to the CTSO for Agriculture, Food and Natural Resources Teachers	7/11/2016 1:28:30 PM
Metropolitan Nashville Public Schools	Courtney	Hawkins	Here Are Your Keys, Good Luck - Expectations and Planning for New Teachers	7/11/2016 2:27:49 PM
Metropolitan Nashville Public Schools	Courtney	Hawkins	Engaging Students Through Food Science Laboratory Activities	7/11/2016 10:44:06 AM
Metropolitan Nashville Public Schools	Courtney	Hawkins	The Case for CASE: Top 10 Reasons You Should Incorporate the Curriculum for Agricultural Science Education in your Program	7/11/2016 10:37:39 AM
Metropolitan Nashville Public Schools	Quintin	Robinson	TUESDAY General Session	7/12/2016 9:05:27 AM
Metropolitan Nashville Public Schools	Brian	Brewer	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:52:40 AM
Metropolitan Nashville Public Schools	Brian	Brewer	Wednesday General Session	7/13/2016 10:43:23 AM
Metropolitan Nashville Public Schools	Brian	Brewer	Leveraging your School Counselor for Student Success	7/11/2016 12:55:03 PM
Metropolitan Nashville Public Schools	Brian	Brewer	Earning Their Stripes, Connecting the Work-Based Learning: Career Practicum to Early Postsecondary opportunities.	7/13/2016 9:11:40 AM
Metropolitan Nashville Public Schools	Janna	Tolle	Help with Challenging Health Insurance Standards	7/12/2016 10:48:02 AM
Metropolitan Nashville Public Schools	Janna	Tolle	Thinking and Problem Solving	7/12/2016 1:14:17 PM
Metropolitan Nashville Public Schools	Janna	Tolle	Wednesday General Session	7/13/2016 10:43:49 AM
Metropolitan Nashville Public Schools	Janna	Tolle	Embedding Personal Goal Setting and Self-Monitoring into the Curriculum	7/13/2016 2:20:10 PM
Metropolitan Nashville Public Schools	Janna	Tolle	TUESDAY General Session	7/12/2016 9:18:17 AM

Metropolitan Nashville Public Schools	Janna	Tolle	Got Questions?	7/13/2016 1:06:57 PM
Metropolitan Nashville Public Schools	Janna	Tolle	Strategies for Incorporating Nutrition Science In the Classroom	7/13/2016 9:13:04 AM
Metropolitian Nashville Public School	Jonene	Manning	How can you Improve your DECA Chapter?	7/13/2016 3:17:24 PM
Metropolitian Nashville Public School	Jonene	Manning	Personal Finance Partners of the Roundtable	7/13/2016 1:21:56 PM
Metropolitian Nashville Public School	Jonene	Manning	DECA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/13/2016 2:14:01 PM
Metropolitian Nashville Public School	Michael	Sheffield	Embedding Personal Goal Setting and Self-Monitoring into the Curriculum	7/13/2016 2:56:53 PM
Metropolitian Nashville Public School	Michael	Sheffield	Connecting Real- World Problems to Real-World Projects	7/12/2016 2:28:53 PM
Metropolitian Nashville Public School	Michael	Sheffield	Marketing to Centennials	7/13/2016 12:58:03 PM
Metropolitian Nashville Public School	Michael	Sheffield	You Mean I have to Show up on Time?	7/11/2016 10:31:08 AM
Metropolitian Nashville Public School	Michael	Sheffield	The Journey is Often Greater than the End	7/13/2016 1:04:06 PM
Metropolitian Nashville Public School	Michael	Sheffield	Tools for Challenge Standards	7/13/2016 2:31:48 PM
Metropolitian Nashville Public School	Kelly	White	Why Settle for a STEM or a CORE when You Can Grow the Entire Fruit?	7/12/2016 1:06:18 PM
Metropolitian Nashville Public School	Kelly	White	Promising Practices for a Student Led Café	7/15/2016 9:48:16 AM
Metropolitian Nashville Public School	Kelly	White	Embedding Personal Goal Setting and Self-Monitoring into the Curriculum	7/13/2016 2:20:03 PM
Metropolitian Nashville Public School	Kelly	White	Thinking and Problem Solving	7/12/2016 3:40:16 PM
Metropolitian Nashville Public School	Kelly	White	Knife Skills in the Classroom- Instructor Grading and Execution	7/12/2016 1:21:28 PM
Metropolitian Nashville Public School	Kelly	White	Got Questions?	7/13/2016 1:14:00 PM
Metropolitian Nashville Public School	Kelly	White	Wednesday General Session	7/13/2016 10:43:58 AM
Middle	Virginia	Hemby	Keeping Tennessee Students in Tennessee: Meeting, Event, Exhibition, and Convention (MEEC) Management at MTSU	7/13/2016 9:16:49 AM
Milan Special School District	Guy	Causey	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:48:08 AM
Milan Special School District	Guy	Causey	Work-Based Learning: Lessons Learned from the First Year of Professional Learning Communities	7/13/2016 9:15:29 AM
Milan Special School District	Guy	Causey	TUESDAY General Session	7/12/2016 9:33:00 AM
Milan Special School District	Guy	Causey	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:54:05 AM
Milan Special School District	Guy	Causey	Introduction to Coaching CTE Teachers Toward a Vision of Excellent Instruction	7/11/2016 11:08:56 AM
Milan Special School District	Guy	Causey	Leveraging your School Counselor for Student Success	7/11/2016 12:45:08 PM
Milan Special School District	Guy	Causey	CTE and the Drive to 55	7/12/2016 1:15:45 PM
Monroe County	Elton	Frerichs	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:41:55 AM
Monroe County	Elton	Frerichs	Leveraging your School Counselor for Student Success	7/11/2016 12:38:58 PM
Monroe County	Elton	Frerichs	TUESDAY General Session	7/12/2016 9:14:37 AM
Monroe County	Elizabeth	Ingram	Part 1: Healthcare WBL Regulations and Procedures (required for any teacher having contact with patients or protected health information)	7/11/2016 7:55:53 AM
Monroe County	Elizabeth	Ingram	Part 1: Healthcare WBL Regulations and Procedures (required for any teacher having contact with patients or protected health information)	7/11/2016 7:57:03 AM
Monroe County	Elizabeth	Ingram	Part 2: Nursing Education Healthcare WBL Regulations and Procedures (required for any teaching having contact with patients or protected health information)	7/11/2016 1:39:10 PM

Monroe County	Kathryn	Ingram	Statewide Dual Credit: General Session_Thursday	7/14/2016 9:20:38 AM
Monroe County	Kathryn	Ingram	Statewide Dual Credit - Health Information Technology	7/15/2016 8:44:49 AM
Monroe County	Kathryn	Ingram	Statewide Dual Credit: General Session_Friday	7/15/2016 8:07:37 AM
Montgomery County	Bernard	McMahon	Introduction to Local Plans for New CTE Directors	7/11/2016 9:03:10 AM
Montgomery County	Bernard	McMahon	New STEM Teacher Training	7/12/2016 8:32:45 AM
Montgomery County	Bernard	McMahon	New STEM Teacher Training	7/13/2016 8:34:07 AM
Montgomery County	Bernard	McMahon	New STEM Teacher Training	7/15/2016 8:14:45 AM
Montgomery County	Bernard	McMahon	Wednesday General Session	7/13/2016 10:37:06 AM
Montgomery County	Bernard	McMahon	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 9:52:30 AM
Montgomery County	Bernard	McMahon	Introduction to Coaching CTE Teachers Toward a Vision of Excellent Instruction	7/11/2016 11:07:21 AM
Montgomery County	Bernard	McMahon	New STEM Teacher Training	7/11/2016 12:17:47 PM
Montgomery County	Bernard	McMahon	New STEM Teacher Training	7/11/2016 12:17:55 PM
Montgomery County	Bernard	McMahon	TUESDAY General Session	7/12/2016 9:23:29 AM
Montgomery County	Bernard	McMahon	New STEM Teacher Training	7/14/2016 8:08:55 AM
Moore County	Danny	Mooney	Introduction to Local Plans for New CTE Directors	7/11/2016 8:39:18 AM
Moore County	Danny	Mooney	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:58:10 AM
Moore County	Danny	Mooney	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 9:53:40 AM
Moore County	Danny	Mooney	Finding The Way: A Guide to Work-Based Learning (WBL), Career and Technical Student Organizations (CTSOs), and Early Postsecondary Opportunities (EPSO) for New CTE Directors	7/11/2016 11:17:12 AM
Moore County	Danny	Mooney	Leveraging your School Counselor for Student Success	7/11/2016 1:00:12 PM
Moore County	Ashlyn	Scudder	Statewide Dual Credit: General Session_Thursday	7/14/2016 9:20:27 AM
Moore County	Ashlyn	Scudder	Statewide Dual Credit - Health Information Technology	7/15/2016 8:51:14 AM
Moore County	Ashlyn	Scudder	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:39:56 AM
Morgan County	Joseph	Miller	CTE Directors Business Meeting	7/12/2016 12:37:36 PM
Morgan County	Joseph	Miller	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 12:38:57 PM
Morgan County	Joseph	Miller	Thinking and Problem Solving	7/12/2016 1:11:51 PM
Morgan County	Joseph	Miller	Connecting Real- World Problems to Real-World Projects	7/12/2016 2:29:37 PM
Morgan County	Joseph	Miller	Wednesday General Session	7/13/2016 10:26:46 AM
Morgan County	Joseph	Miller	Differentiation & Scaffolding	7/13/2016 2:21:45 PM
Morgan County	Joseph	Miller	Introduction to Coaching CTE Teachers Toward a Vision of Excellent Instruction	7/11/2016 11:11:27 AM
Morgan County	Joseph	Miller	Selecting Growth and Achievement Measures for Teacher Evaluations	7/13/2016 9:33:04 AM
Morgan County	Joseph	Miller	TUESDAY General Session	7/12/2016 9:12:54 AM
Morgan County	Joseph	Miller	Got Questions?	7/13/2016 1:15:13 PM
Morgan County	Joseph	Miller	High Quality Student Portfolios	7/12/2016 3:33:05 PM
Morgan County	Joseph	Miller	Leveraging your School Counselor for Student Success	7/13/2016 3:12:21 PM
Morgan County	Steve	Alford	10 Hour OSHA Approved Safety Class	7/14/2016 8:40:20 AM
Morgan County	Steve	Alford	10 Hour OSHA Approved Safety Class	7/15/2016 8:39:19 AM
Morgan County	Ginger	Keener	Part 1: Healthcare WBL Regulations and Procedures (required for any teacher having contact with patients or protected health information)	7/11/2016 8:00:34 AM
Morgan County	Ginger	Keener	Help with Challenging Health Insurance Standards	7/12/2016 10:45:44 AM
Morgan County	Ginger	Keener	Providing Quality Feedback to Students	7/12/2016 1:26:03 PM
Morgan County	Ginger	Keener	Work-Based Learning Experiences for Students with Special Needs	7/12/2016 3:28:47 PM
Morgan County	Ginger	Keener	Connecting Real- World Problems to Real-World Projects	7/12/2016 2:22:13 PM
Morgan County	Ginger	Keener	Work-Based Learning and the Personalized Learning Plan; Is It Really Necessary?	7/12/2016 10:31:09 AM
Morgan County	Ginger	Keener	Part 2: Nursing Education Healthcare WBL Regulations and Procedures (required for any teaching having contact with patients or protected health information)	7/11/2016 1:29:39 PM
Morgan County	Stacey	Treece	RTIB-The Role of School Counselors	7/14/2016 1:35:23 PM
Morgan County	Stacey	Treece	Beyond PowerPoint: Special Events to Promote a College-Going Culture	7/14/2016 10:20:21 AM
Morgan County	Stacey	Treece	Returning to Learning Following a Concussion	7/14/2016 9:16:49 AM
Morgan County	Stacey	Treece	ACT Retakes	7/15/2016 8:23:03 AM
Morgan County	Stacey	Treece	Postsecondary Resources for Students with Disabilities	7/14/2016 11:17:23 AM
Morgan County	Stacey	Treece	Building Career Readiness through Progressive Career Experiences	7/14/2016 2:25:29 PM
MTSU	Maria	Edlin	Personal Finance Partners of the Roundtable	7/13/2016 12:49:29 PM

Nashville MEPS	Jonas	Buring	ASVAB Career Exploration Program: Comprehensive and Free	7/13/2016 2:00:37 PM
Nashville MEPS	Garnett	McDonald	ASVAB Career Exploration Program: Comprehensive and Free	7/13/2016 2:00:17 PM
Niswonger Foundation	Amy	French	FAFSA Changes for 2016-2017 Graduates	7/14/2016 10:57:37 AM
Niswonger Foundation	Amy	French	RTIB-The Role of School Counselors	7/14/2016 1:23:06 PM
Niswonger Foundation	Amy	French	Path to College Events	7/15/2016 10:35:32 AM
Niswonger Foundation	Amy	French	Advise TN	7/15/2016 9:27:06 AM
Niswonger Foundation	Amy	French	ACT Retakes	7/15/2016 8:15:58 AM
Niswonger Foundation	Amy	French	The SAT Suite of Assessments	7/14/2016 9:19:55 AM
Niswonger Foundation	Amy	French	Statewide Dual Credit: General Session_Thursday	7/14/2016 8:14:52 AM
Niswonger Foundation	Amy	French	The Tennessee AP Story	7/14/2016 10:14:00 AM
Oak Ridge Schools	Holly	Cross	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:37:21 AM
Oak Ridge Schools	Holly	Cross	Business, Marketing, and Finance Resource Roundup	7/13/2016 2:16:34 PM
Oak Ridge Schools	Holly	Cross	eTIGER Navigation and Data Attesting - for CTE Directors	7/12/2016 3:26:58 PM
Oak Ridge Schools	Holly	Cross	High Quality Student Portfolios	7/12/2016 2:32:34 PM
Oak Ridge Schools	Holly	Cross	Introduction to Coaching CTE Teachers Toward a Vision of Excellent Instruction	7/11/2016 11:00:40 AM
Oak Ridge Schools	Holly	Cross	TUESDAY General Session	7/12/2016 9:26:45 AM
Oak Ridge Schools	Holly	Cross	Leveraging your School Counselor for Student Success	7/11/2016 12:37:37 PM
Oak Ridge Schools	Holly	Cross	Open Up a Can of "I Can!"	7/12/2016 10:46:09 AM
Oak Ridge Schools	Holly	Cross	Making Connections between the Vision of Excellent CTE Instruction: Coaching Model, the TEAM Instructional Rubric, and TEAM Administrator Rubric	7/13/2016 2:13:41 PM
Oak Ridge Schools	Holly	Cross	Wednesday General Session	7/13/2016 10:41:35 AM
Oak Ridge Schools	Linda	Ousley	TUESDAY General Session	7/12/2016 9:33:25 AM
Oak Ridge Schools	Linda	Ousley	Virtual Enterprise as a Capstone Project-Based Learning Experience	7/13/2016 9:37:46 AM
Oak Ridge Schools	Linda	Ousley	Teaching 21st Century Skills through CTE Standards	7/12/2016 1:39:35 PM
Oak Ridge Schools	Linda	Ousley	Open Up a Can of "I Can!"	7/12/2016 10:28:51 AM
Oak Ridge Schools	Linda	Ousley	I DON'T Have to Put My Phone Away?	7/12/2016 2:35:00 PM
Oak Ridge Schools	Bev	Goodman	Wednesday General Session	7/13/2016 10:36:22 AM
Oak Ridge Schools	Bev	Goodman	Work-Based Learning and the Personalized Learning Plan; Is It Really Necessary?	7/12/2016 10:48:30 AM
Oak Ridge Schools	Bev	Goodman	Teaching Developmentally Appropriate Connections to Tennessee State Standards in Early Childhood	7/13/2016 9:27:15 AM
Oak Ridge Schools	Bev	Goodman	TUESDAY General Session	7/12/2016 9:19:52 AM
Oak Ridge Schools	Bev	Goodman	Teaching as a Profession Classroom Activities & Discussion	7/12/2016 2:31:40 PM
Oak Ridge Schools	Bev	Goodman	High Quality Student Portfolios	7/12/2016 3:27:55 PM
Oak Ridge Schools	Teresa	Ledden	Work-Based Learning and the Personalized Learning Plan; Is It Really Necessary?	7/12/2016 10:48:25 AM
Oak Ridge Schools	Teresa	Ledden	Virtual Enterprise as a Capstone Project-Based Learning Experience	7/13/2016 9:37:27 AM
Oak Ridge Schools	Teresa	Ledden	TUESDAY General Session	7/12/2016 9:37:07 AM
Oak Ridge Schools	Teresa	Ledden	Teaching 21st Century Skills through CTE Standards	7/12/2016 1:25:38 PM
Oak Ridge Schools	Teresa	Ledden	Motivating Students in the Business Classroom	7/12/2016 11:00:35 AM
Oak Ridge Schools	Teresa	Ledden	I DON'T Have to Put My Phone Away?	7/12/2016 2:34:28 PM
Oneida Special School District	Zacch	Brown	Introduction to Local Plans for New CTE Directors	7/11/2016 8:32:45 AM
Oneida Special School District	Zacch	Brown	Office for Civil Rights Methods of Administration (MOA) Program	7/13/2016 9:12:17 AM
Oneida Special School District	Zacch	Brown	Leveraging your School Counselor for Student Success	7/12/2016 12:59:57 PM
Oneida Special School District	Zacch	Brown	CTE Directors Business Meeting	7/12/2016 1:00:45 PM
Oneida Special School District	Zacch	Brown	CTE Directors Business Meeting	7/12/2016 1:02:13 PM
Oneida Special School District	Zacch	Brown	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:41:46 AM
Oneida Special School District	Zacch	Brown	New CTE Director - What NOW?	7/12/2016 2:18:53 PM
Oneida Special School District	Zacch	Brown	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 9:53:10 AM
Oneida Special School District	Zacch	Brown	Finding The Way: A Guide to Work-Based Learning (WBL), Career and Technical Student Organizations (CTSOs), and Early Postsecondary Opportunities (EPSO) for New CTE Directors	7/11/2016 11:11:41 AM
Oneida Special School District	Zacch	Brown	Providing Early Postsecondary Opportunities for All Students	7/12/2016 1:13:58 PM
Oneida Special School District	Haley	Shepard	Power of the Business Partner: Beyond the classroom	7/12/2016 1:11:56 PM
Oneida Special School District	Haley	Shepard	FBLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 3:25:37 PM
Oneida Special School District	Haley	Shepard	You Mean I have to Show up on Time?	7/11/2016 10:29:14 AM
Oneida Special School District	Haley	Shepard	Motivating Students in the Business Classroom	7/12/2016 10:31:49 AM

Oneida Special School District	Patty	West	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:24:41 AM
Oneida Special School District	Patty	West	Poultry and Egg Education Project (PEEP): Food Safety Lessons for Integration with the Food Science Program of Study	7/12/2016 2:15:05 PM
Oneida Special School District	Patty	West	Engaging Students Through Food Science Laboratory Activities	7/11/2016 10:33:57 AM
Oneida Special School District	Patty	West	Involving Business and Industry in your CTSO and Classroom	7/12/2016 1:32:59 PM
Oneida Special School District	Patty	West	Automotive Repair As A High Tech Career Path	7/12/2016 1:15:28 PM
Overton County	Jason	Copeland	TUESDAY General Session	7/12/2016 9:17:14 AM
Overton County	Jason	Copeland	Poultry and Egg Education Project (PEEP): Food Safety Lessons for Integration with the Food Science Program of Study	7/12/2016 2:23:54 PM
Overton County	Jason	Copeland	FFA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 1:24:08 PM
Overton County	Jason	Copeland	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 9:45:02 AM
Overton County	Jason	Copeland	Increasing Literacy in our Animal Science Classes	7/11/2016 2:12:56 PM
Overton County	Jason	Copeland	Engaging Students Through Food Science Laboratory Activities	7/11/2016 10:55:50 AM
Overton County	Jason	Copeland	Integrating 21st Century Skills into Dual Credit Greenhouse Management by Collaborating with Biology classes	7/12/2016 10:56:10 AM
Overton County	Jason	Copeland	Building Relationships with Local and Regional Industry to Support Agriculture Mechanics Programs	7/11/2016 1:36:10 PM
Overton County	Todd	Johnson	TUESDAY General Session	7/12/2016 9:19:00 AM
Overton County	Todd	Johnson	Poultry and Egg Education Project (PEEP): Food Safety Lessons for Integration with the Food Science Program of Study	7/12/2016 2:24:19 PM
Overton County	Todd	Johnson	FFA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 1:23:30 PM
Overton County	Todd	Johnson	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 9:45:23 AM
Overton County	Todd	Johnson	Increasing Literacy in our Animal Science Classes	7/11/2016 2:12:29 PM
Overton County	Todd	Johnson	Engaging Students Through Food Science Laboratory Activities	7/11/2016 10:53:32 AM
Overton County	Todd	Johnson	Integrating 21st Century Skills into Dual Credit Greenhouse Management by Collaborating with Biology classes	7/12/2016 10:55:23 AM
Overton County	Todd	Johnson	Building Relationships with Local and Regional Industry to Support Agriculture Mechanics Programs	7/11/2016 1:28:33 PM
Overton County	Sara	Bilbrey	Providing Quality Feedback to Students	7/12/2016 1:11:42 PM
Overton County	Sara	Bilbrey	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:47:02 AM
Overton County	Sara	Bilbrey	FCCLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 2:22:04 PM
Overton County	Sara	Bilbrey	CTSO Officer Advisor Advice	7/13/2016 3:21:36 PM
Overton County	Sara	Bilbrey	Collaboration Rotation: Sharing Promising Practices	7/13/2016 1:00:10 PM
Overton County	Sara	Bilbrey	Wednesday General Session	7/13/2016 10:33:23 AM
Overton County	Sara	Bilbrey	TUESDAY General Session	7/12/2016 9:26:09 AM
Overton County	Sara	Bilbrey	Using Case Studies and other Authentic Learning Experiences in the Human Services Pathway	7/12/2016 3:31:40 PM
Overton County	Sara	Bilbrey	Tools for Challenge Standards	7/13/2016 2:13:49 PM
Overton County	Sara	Bilbrey	Strategies for Incorporating Nutrition Science In the Classroom	7/13/2016 9:31:38 AM
Overton County	Lora	Clouse	Providing Quality Feedback to Students	7/12/2016 1:19:21 PM
Overton County	Lora	Clouse	I DON'T Have to Put My Phone Away?	7/12/2016 2:33:29 PM
Overton County	Lora	Clouse	Marketing to Centennials	7/13/2016 1:23:14 PM
Overton County	Lora	Clouse	Universal Design for Learning in CTE	7/13/2016 9:29:29 AM
Overton County	Lora	Clouse	TUESDAY General Session	7/12/2016 9:33:59 AM
Overton County	Lora	Clouse	Wednesday General Session	7/13/2016 10:43:35 AM
Overton County	Lora	Clouse	Getting to Know Creative Coding through Games and Apps	7/12/2016 10:53:40 AM
Overton County	Lauren	Coffman	Providing Quality Feedback to Students	7/12/2016 1:19:18 PM
Overton County	Lauren	Coffman	I DON'T Have to Put My Phone Away?	7/12/2016 2:33:34 PM
Overton County	Lauren	Coffman	A Preview of the New CollegeforTN.org: An Exclusive Sneak Peek at Redesigned Features for Use in Your School	7/12/2016 10:51:30 AM
Overton County	Lauren	Coffman	Collaboration Rotation: Sharing Promising Practices	7/13/2016 1:17:54 PM
Overton County	Lauren	Coffman	Wednesday General Session	7/13/2016 10:39:45 AM
Overton County	Lauren	Coffman	TUESDAY General Session	7/12/2016 9:28:55 AM
Overton County	Lauren	Coffman	Earning Their Stripes, Connecting the Work-Based Learning: Career Practicum to Early Postsecondary opportunities.	7/13/2016 9:30:22 AM
Overton County	Linda	Halsell	Providing Quality Feedback to Students	7/12/2016 1:14:13 PM
Overton County	Linda	Halsell	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:46:36 AM
Overton County	Linda	Halsell	FCCLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 2:21:56 PM
Overton County	Linda	Halsell	Wednesday General Session	7/13/2016 10:34:25 AM
Overton County	Linda	Halsell	CTSO Officer Advisor Advice	7/13/2016 3:20:05 PM
Overton County	Linda	Halsell	Collaboration Rotation: Sharing Promising Practices	7/13/2016 1:00:05 PM
Overton County	Linda	Halsell	Universal Design for Learning in CTE	7/13/2016 9:29:14 AM
Overton County	Linda	Halsell	TUESDAY General Session	7/12/2016 9:31:43 AM

Overton County	Linda	Halsell	Using Case Studies and other Authentic Learning Experiences in the Human Services Pathway	7/12/2016 3:30:23 PM
Overton County	Linda	Halsell	Tools for Challenge Standards	7/13/2016 2:14:09 PM
Overton County	Teresa	Johnson	Introduction to Local Plans for New CTE Directors	7/11/2016 8:37:07 AM
Overton County	Teresa	Johnson	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 8:04:46 AM
Overton County	Teresa	Johnson	TUESDAY General Session	7/12/2016 9:19:01 AM
Overton County	Teresa	Johnson	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:46:12 AM
Overton County	Teresa	Johnson	Wednesday General Session	7/13/2016 10:33:38 AM
Overton County	Teresa	Johnson	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 10:04:51 AM
Overton County	Teresa	Johnson	Leveraging your School Counselor for Student Success	7/11/2016 1:11:34 PM
Overton County	Teresa	Johnson	ESSA and Perkins: A Well-Rounded Relationship	7/13/2016 9:51:14 AM
Overton County	Teresa	Johnson	Providing Early Postsecondary Opportunities for All Students	7/12/2016 1:08:12 PM
Overton County	Teresa	Johnson	High Quality Student Portfolios	7/12/2016 2:30:44 PM
Overton County	Aleshia	Reeder	Part 1: Healthcare WBL Regulations and Procedures (required for any teacher having contact with patients or protected health information)	7/11/2016 1:01:02 PM
Overton County	Aleshia	Reeder	Part 2: Nursing Education Healthcare WBL Regulations and Procedures (required for any teaching having contact with patients or protected health information)	7/11/2016 1:01:32 PM
Overton County	Aleshia	Reeder	Part 2: Nursing Education Healthcare WBL Regulations and Procedures (required for any teaching having contact with patients or protected health information)	7/11/2016 1:11:02 PM
Overton County	Michael	Johnson	Statewide Dual Credit: General Session_Thursday	7/14/2016 9:21:08 AM
Overton County	Michael	Johnson	Statewide Dual Credit - Health Information Technology	7/15/2016 8:45:38 AM
Overton County	Michael	Johnson	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:45:44 AM
Overton County	Michael	Johnson	Statewide Dual Credit: General Session_Friday	7/15/2016 8:05:12 AM
Perry County	Ginger	Cagle	Introduction to Local Plans for New CTE Directors	7/11/2016 8:55:43 AM
Perry County	Ginger	Cagle	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:57:57 AM
Perry County	Ginger	Cagle	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 9:55:54 AM
Perry County	Ginger	Cagle	Finding The Way: A Guide to Work-Based Learning (WBL), Career and Technical Student Organizations (CTSOs), and Early Postsecondary Opportunities (EPSO) for New CTE Directors	7/11/2016 11:16:20 AM
Perry County	Ginger	Cagle	Leveraging your School Counselor for Student Success	7/11/2016 12:59:56 PM
Perry County	Lindsey	Mercer	Power of the Business Partner: Beyond the classroom	7/12/2016 1:05:43 PM
Perry County	Lindsey	Mercer	FBLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 3:22:21 PM
Perry County	Lindsey	Mercer	TUESDAY General Session	7/12/2016 9:23:19 AM
Perry County	Lindsey	Mercer	Postsecondary Jump Start; The Opportunity of College Credit for High School Students: A Teacher's Perspective	7/12/2016 2:22:29 PM
Perry County	Lindsey	Mercer	Open Up a Can of "I Can!"	7/12/2016 10:47:35 AM
Perry County	Cindy	Rogers	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 9:50:19 AM
Perry County	Cindy	Rogers	Building Relationships with Local and Regional Industry to Support Agriculture Mechanics Programs	7/11/2016 1:20:43 PM
Perry County	Cindy	Rogers	Teaching for Critical Thinking in Agriscience Education	7/11/2016 2:21:57 PM
Perry County	Cindy	Rogers	You Mean I have to Show up on Time?	7/11/2016 10:51:23 AM
Perry County	Dawn	Taylor	10 Hour OSHA Approved Safety Class	7/14/2016 8:54:49 AM
Perry County	Dawn	Taylor	10 Hour OSHA Approved Safety Class	7/15/2016 8:39:51 AM
Pickett County	Nathan	Groce	Requirements for Developing a Quality 12-Month Agricultural Education Program	7/11/2016 3:24:54 PM
Pickett County	Nathan	Groce	FFA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 1:18:13 PM
Pickett County	Nathan	Groce	Increasing Literacy in our Animal Science Classes	7/11/2016 2:26:53 PM
Pickett County	Nathan	Groce	Integrating 21st Century Skills into Dual Credit Greenhouse Management by Collaborating with Biology classes	7/12/2016 11:01:27 AM
Pickett County	Nathan	Groce	Building Relationships with Local and Regional Industry to Support Agriculture Mechanics Programs	7/11/2016 1:18:22 PM
Pickett County	Nathan	Groce	TUESDAY General Session	7/12/2016 9:43:51 AM
Plato's Closet	Jackson	Miller	Marketing to Centennials	7/13/2016 1:02:34 PM
Plato's Closet	Jackson	Miller	Marketing to Centennials	7/13/2016 1:03:25 PM
Polk County	Louetta	Moats	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 8:05:11 AM
Polk County	Louetta	Moats	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:49:23 AM
Polk County	Louetta	Moats	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 10:00:31 AM
Polk County	Louetta	Moats	Finding The Way: A Guide to Work-Based Learning (WBL), Career and Technical Student Organizations (CTSOs), and Early Postsecondary Opportunities (EPSO) for New CTE Directors	7/11/2016 11:11:01 AM
Polk County	Louetta	Moats	TUESDAY General Session	7/12/2016 9:17:27 AM

Polk County	Louetta	Moats	Leveraging your School Counselor for Student Success	7/11/2016 1:12:17 PM
Polk County	Connie	Sluder	Help with Challenging Health Insurance Standards	7/12/2016 10:49:18 AM
Polk County	Connie	Sluder	TUESDAY General Session	7/12/2016 9:00:21 AM
Polk County	Connie	Sluder	Fingerprinting Activities for the Classroom	7/13/2016 9:32:32 AM
Polk County	Connie	Sluder	TUESDAY General Session	7/12/2016 9:04:56 AM
Polk County	Connie	Sluder	Lessons Learned: Setting Up a Clinical Internship	7/12/2016 1:26:09 PM
Professional Educators of Tennessee	Bethany	Bowman	TUESDAY General Session	7/12/2016 9:32:41 AM
Putnam County	Nicki	Goins	Tools for Challenge Standards	7/13/2016 2:18:25 PM
Putnam County	Donna	Sherrell	Personal Finance: Real & Relevant Digital Resources for Grades 3-12	7/12/2016 1:06:24 PM
Putnam County	Donna	Sherrell	Personal Finance: Real & Relevant Digital Resources for Grades 3-12	7/12/2016 1:06:29 PM
Putnam County	Dana	Harrison	Emergency Medical Responder Training for First-time Teachers	7/14/2016 8:01:07 AM
Putnam County	Danielle	Johnson	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 9:54:07 AM
Putnam County	Danielle	Johnson	Increasing Literacy in our Animal Science Classes	7/11/2016 2:44:03 PM
Putnam County	Danielle	Johnson	FFA 101: An Introduction to the CTSO for Agriculture, Food and Natural Resources Teachers	7/11/2016 1:08:59 PM
Putnam County	Danielle	Johnson	Engaging Students Through Food Science Laboratory Activities	7/11/2016 11:01:35 AM
Putnam County	Sandy	Joslin	Introduction to Local Plans for New CTE Directors	7/11/2016 8:37:04 AM
Putnam County	Sandy	Joslin	Introduction to Risk-based Monitoring for New CTE Directors	7/11/2016 10:06:08 AM
Putnam County	Sandy	Joslin	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 8:04:29 AM
Putnam County	Sandy	Joslin	Finding The Way: A Guide to Work-Based Learning (WBL), Career and Technical Student Organizations (CTSOs), and Early Postsecondary Opportunities (EPSO) for New CTE Directors	7/11/2016 11:09:55 AM
Putnam County	Sandy	Joslin	Leveraging your School Counselor for Student Success	7/11/2016 1:11:19 PM
Putnam County	Amy	Profant	A Preview of the New CollegeforTN.org: An Exclusive Sneak Peek at Redesigned Features for Use in Your School	7/12/2016 10:49:06 AM
Putnam County	Amy	Profant	You Mean I have to Show up on Time?	7/11/2016 10:39:48 AM
Putnam County	Amy	Profant	TUESDAY General Session	7/12/2016 9:30:05 AM
Putnam County	Jackie	Vester	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:42:05 AM
Qualtrics	Lincoln	Selk	Streamlining the Senior Follow Up Process	7/12/2016 10:38:21 AM
Rhea County	Scott	Pendergrass	Promising Practices for a Student Led Café	7/14/2016 10:06:41 AM
Rhea County	Scott	Pendergrass	Advisory Council Recruitment, Retention, and Best Practices	7/13/2016 9:19:28 AM
Rhea County	Scott	Pendergrass	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:38:42 AM
Rhea County	Scott	Pendergrass	High Quality Student Portfolios	7/12/2016 2:28:43 PM
Rhea County	Scott	Pendergrass	Hospitality & Tourism Management Program (HTMP) Curriculum and Certifications	7/13/2016 12:58:54 PM
Rhea County	Scott	Pendergrass	Industry Certifications for Students	7/12/2016 1:32:23 PM
Rhea County	Justin	Beaty	Implementing an Unmanned Aerial System Program of Study	7/12/2016 1:19:05 PM
Rhea County	Justin	Beaty	Aligning Classroom Rigor to Prepare Students for Postsecondary Expectations	7/13/2016 9:25:37 AM
Rhea County	Justin	Beaty	TUESDAY General Session	7/12/2016 9:01:11 AM
Rhea County	Justin	Beaty	Why Settle for a STEM or a CORE when You Can Grow the Entire Fruit?	7/12/2016 10:47:02 AM
Rhea County	Justin	Beaty	Tennessee's Workforce of the Future	7/13/2016 3:19:01 PM
Rhea County	Charles	Benton, II	Ask me about CTE!	7/12/2016 2:24:57 PM
Rhea County	Charles	Benton, II	Helping Your Students Handle Stress	7/13/2016 3:18:17 PM
Rhea County	Charles	Benton, II	Involving Business and Industry in your CTSO and Classroom	7/12/2016 10:50:18 AM
Rhea County	Charles	Benton, II	Criminal Justice Alignment with a Vision of Excellence	7/12/2016 1:25:18 PM
Rhea County	Charles	Benton, II	TUESDAY General Session	7/12/2016 9:05:45 AM
Rhea County	Charles	Benton, II	Critical Thinking and Problem Solving Skills in Education & Training and Human Services	7/13/2016 1:05:02 PM
Rhea County	Charles	Benton, II	Tackling Test Anxiety	7/13/2016 9:25:47 AM
Rhea County	Michael	Dillard	Promising Practices for a Student Led Café	7/14/2016 10:06:46 AM
Rhea County	Michael	Dillard	Advisory Council Recruitment, Retention, and Best Practices	7/13/2016 9:19:56 AM
Rhea County	Michael	Dillard	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:39:55 AM
Rhea County	Michael	Dillard	High Quality Student Portfolios	7/12/2016 2:27:54 PM
Rhea County	Michael	Dillard	Tennessee's Workforce of the Future	7/13/2016 1:00:26 PM
Rhea County	Michael	Dillard	Industry Certifications for Students	7/12/2016 1:30:46 PM
Rhea County	Michael	Dillard	Universal Design for Learning in CTE	7/13/2016 2:14:43 PM
Rhea County	Sheila	Massengill	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 8:05:18 AM

Rhea County	Sheila	Massengill	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:46:31 AM
Rhea County	Sheila	Massengill	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 10:00:36 AM
Rhea County	Sheila	Massengill	Finding The Way: A Guide to Work-Based Learning (WBL), Career and Technical Student Organizations (CTSOs), and Early Postsecondary Opportunities (EPSO) for New CTE Directors	7/11/2016 11:11:05 AM
Rhea County	Sheila	Massengill	Leveraging your School Counselor for Student Success	7/11/2016 1:12:42 PM
Rhea County	Sheila	Massengill	TUESDAY General Session	7/12/2016 9:01:06 AM
Rhea County	DeWayne	Webb	Requirements for Developing a Quality 12-Month Agricultural Education Program	7/11/2016 3:34:48 PM
Rhea County	DeWayne	Webb	I DON'T Have to Put My Phone Away?	7/12/2016 2:32:30 PM
Rhea County	DeWayne	Webb	FFA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 1:39:52 PM
Rhea County	DeWayne	Webb	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 10:03:20 AM
Rhea County	DeWayne	Webb	FFA 101: An Introduction to the CTSO for Agriculture, Food and Natural Resources Teachers	7/11/2016 1:27:53 PM
Rhea County	DeWayne	Webb	Integrating 21st Century Skills into Dual Credit Greenhouse Management by Collaborating with Biology classes	7/12/2016 10:48:26 AM
Rhea County	DeWayne	Webb	Teaching for Critical Thinking in Agriscience Education	7/11/2016 2:43:42 PM
Rhea County	DeWayne	Webb	You Mean I have to Show up on Time?	7/11/2016 10:39:42 AM
Roane County	Brett	Crawford	New STEM Teacher Training	7/12/2016 8:30:02 AM
Roane County	Brett	Crawford	New STEM Teacher Training	7/13/2016 8:23:52 AM
Roane County	Brett	Crawford	New STEM Teacher Training	7/15/2016 8:07:22 AM
Roane County	Brett	Crawford	New STEM Teacher Training	7/11/2016 12:18:29 PM
Roane County	Brett	Crawford	New STEM Teacher Training	7/14/2016 8:18:59 AM
Roane County	Brett	Crawford	Wednesday General Session	7/13/2016 10:39:49 AM
Roane County	Brett	Crawford	TUESDAY General Session	7/12/2016 9:25:56 AM
Roane County	Tambra	Sweet	FAFSA Changes for 2016-2017 Graduates	7/14/2016 11:19:16 AM
Roane County	Tambra	Sweet	RTIB-The Role of School Counselors	7/14/2016 1:26:23 PM
Roane County	Tambra	Sweet	ASVAB Career Exploration Program: Comprehensive and Free	7/14/2016 2:26:51 PM
Roane County	Tambra	Sweet	Statewide Dual Credit: General Session_Thursday	7/14/2016 10:27:38 AM
Roane County	Tambra	Sweet	Path to College Events	7/15/2016 10:22:22 AM
Roane County	Tambra	Sweet	Beyond PowerPoint: Special Events to Promote a College-Going Culture	7/14/2016 10:23:04 AM
Roane County	Tambra	Sweet	ACT Retakes	7/15/2016 8:48:38 AM
Roane County	Tambra	Sweet	The SAT Suite of Assessments	7/14/2016 9:21:43 AM
Roane County	Tambra	Sweet	Does Match Matter? College Match and Postsecondary Opportunities in Tennessee	7/15/2016 9:25:43 AM
Roane County	Stephanie	Sluss	New STEM Teacher Training	7/12/2016 8:39:51 AM
Roane County	Stephanie	Sluss	New STEM Teacher Training	7/13/2016 8:25:43 AM
Roane County	Stephanie	Sluss	New STEM Teacher Training	7/15/2016 8:07:34 AM
Roane County	Stephanie	Sluss	Wednesday General Session	7/13/2016 10:41:42 AM
Roane County	Stephanie	Sluss	New STEM Teacher Training	7/11/2016 12:18:25 PM
Roane County	Stephanie	Sluss	New STEM Teacher Training	7/14/2016 8:19:47 AM
Roane County	Stephanie	Sluss	TUESDAY General Session	7/12/2016 9:26:14 AM
Roane County	Teresa	Woods	FAFSA Changes for 2016-2017 Graduates	7/14/2016 11:22:27 AM
Roane County	Teresa	Woods	Statewide Dual Credit: General Session_Thursday	7/14/2016 10:27:24 AM
Roane County	Teresa	Woods	Beyond PowerPoint: Special Events to Promote a College-Going Culture	7/14/2016 10:22:59 AM
Roane County	Teresa	Woods	Advise TN	7/15/2016 9:27:43 AM
Roane County	Teresa	Woods	Vertical Alignment of CTE Programs of Study with Postsecondary Programs	7/15/2016 10:30:43 AM
Roane County	Teresa	Woods	The SAT Suite of Assessments	7/14/2016 9:22:03 AM
Roane County	Teresa	Woods	Does Match Matter? College Match and Postsecondary Opportunities in Tennessee	7/15/2016 9:16:27 AM
Roane County	Teresa	Woods	Tennessee's Workforce of the Future	7/14/2016 1:25:49 PM
Roane County	Teresa	Woods	Tennessee's Workforce of the Future	7/14/2016 1:33:57 PM
Roane County	Teresa	Woods	Building Career Readiness through Progressive Career Experiences	7/14/2016 2:26:53 PM
Robertson County	Eric	Weisner	I DON'T Have to Put My Phone Away?	7/12/2016 2:32:02 PM
Robertson County	Eric	Weisner	TUESDAY General Session	7/12/2016 9:30:37 AM
Robertson County	Eric	Weisner	Personal Finance: Real & Relevant Digital Resources for Grades 3-12	7/12/2016 1:20:36 PM
Robertson County	Eric	Weisner	Motivating Students in the Business Classroom	7/12/2016 10:49:52 AM
Robertson County	Jill	Ashworth	Wednesday General Session	7/13/2016 10:34:05 AM
Robertson County	Jill	Ashworth	Strategies for Incorporating Nutrition Science In the Classroom	7/13/2016 9:33:15 AM

Robertson County	Charles	Baker	10 Hour OSHA Approved Safety Class	7/14/2016 8:47:06 AM
Robertson County	Charles	Baker	10 Hour OSHA Approved Safety Class	7/15/2016 8:39:35 AM
Robertson County	Pamela	Bartholomew	Requirements for Developing a Quality 12-Month Agricultural Education Program	7/11/2016 3:17:49 PM
Robertson County	Pamela	Bartholomew	Tips and Tools for Implementing iCEV in the CTE Classroom	7/12/2016 10:43:29 AM
Robertson County	Pamela	Bartholomew	Incorporating the Farm Business Management CDE into Agribusiness Classes	7/11/2016 1:11:01 PM
Robertson County	Pamela	Bartholomew	Increasing Literacy in our Animal Science Classes	7/11/2016 2:23:11 PM
Robertson County	Pamela	Bartholomew	Engaging Students Through Food Science Laboratory Activities	7/11/2016 10:40:35 AM
Robertson County	Pamela	Bartholomew	Beef for the Classroom!	7/12/2016 2:22:55 PM
Robertson County	Ashley	Bogle	Knife Skills in the Classroom- Instructor Grading and Execution	7/12/2016 1:23:34 PM
Robertson County	Ashley	Corbin	Help with Challenging Health Insurance Standards	7/12/2016 10:47:14 AM
Robertson County	Ashley	Corbin	Aligning Classroom Rigor to Prepare Students for Postsecondary Expectations	7/13/2016 9:30:40 AM
Robertson County	Ashley	Corbin	Wednesday General Session	7/13/2016 10:35:08 AM
Robertson County	Ashley	Corbin	Cluster Collaboration: Sharing Promising Practices with Fellow Health Science Teachers	7/13/2016 1:14:01 PM
Robertson County	Ashley	Corbin	High Quality Student Portfolios	7/12/2016 2:19:51 PM
Robertson County	Ashley	Corbin	How to become an EMR Certified School	7/12/2016 3:24:22 PM
Robertson County	Ashley	Corbin	TUESDAY General Session	7/12/2016 9:28:23 AM
Robertson County	Ashley	Corbin	Teaching 21st Century Skills through CTE Standards	7/12/2016 1:35:11 PM
Robertson County	Myra	Dew	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:41:52 AM
Robertson County	Myra	Dew	Literacy in CTE- Leveraging High Quality Texts in the CTE Classroom	7/12/2016 1:25:56 PM
Robertson County	Myra	Dew	Teaching 21st Century Skills through CTE Standards	7/12/2016 1:29:49 PM
Robertson County	Myra	Dew	Teaching as a Profession Classroom Activities & Discussion	7/12/2016 2:30:52 PM
Robertson County	Myra	Dew	Why Settle for a STEM or a CORE when You Can Grow the Entire Fruit?	7/12/2016 10:44:22 AM
Robertson County	Myra	Dew	Critical Thinking and Problem Solving Skills in Education & Training and Human Services	7/13/2016 12:59:25 PM
Robertson County	Will	Elliott	Requirements for Developing a Quality 12-Month Agricultural Education Program	7/11/2016 3:17:54 PM
Robertson County	Will	Elliott	Tips and Tools for Implementing iCEV in the CTE Classroom	7/12/2016 10:43:19 AM
Robertson County	Will	Elliott	Incorporating the Farm Business Management CDE into Agribusiness Classes	7/11/2016 1:11:25 PM
Robertson County	Will	Elliott	Increasing Literacy in our Animal Science Classes	7/11/2016 2:26:23 PM
Robertson County	Will	Elliott	You Mean I have to Show up on Time?	7/11/2016 10:19:29 AM
Robertson County	Will	Elliott	Beef for the Classroom!	7/12/2016 2:23:02 PM
Robertson County	Mark	Gregory	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:54:12 AM
Robertson County	Mark	Gregory	Ask me about CTE!	7/12/2016 2:19:42 PM
Robertson County	Mark	Gregory	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:51:49 AM
Robertson County	Mark	Gregory	TUESDAY General Session	7/12/2016 9:26:54 AM
Robertson County	Mark	Gregory	Leveraging your School Counselor for Student Success	7/11/2016 12:56:39 PM
Robertson County	John	Harrison	I DON'T Have to Put My Phone Away?	7/12/2016 2:31:43 PM
Robertson County	John	Harrison	Criminal Justice Alignment with a Vision of Excellence	7/12/2016 1:42:56 PM
Robertson County	Angie	Inman	FBLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 3:55:41 PM
Robertson County	Angie	Inman	Postsecondary Jump Start; The Opportunity of College Credit for High School Students: A Teacher's Perspective	7/12/2016 2:32:05 PM
Robertson County	Angie	Inman	Personal Finance: Real & Relevant Digital Resources for Grades 3-12	7/12/2016 1:16:38 PM
Robertson County	Angie	Inman	TUESDAY General Session	7/12/2016 9:25:35 AM
Robertson County	Angie	Inman	Motivating Students in the Business Classroom	7/12/2016 10:44:20 AM
Robertson County	Christopher	Johnson	Help with Challenging Health Insurance Standards	7/12/2016 10:54:51 AM
Robertson County	Christopher	Johnson	Thinking and Problem Solving	7/12/2016 1:39:46 PM
Robertson County	Christopher	Johnson	Wednesday General Session	7/13/2016 10:39:48 AM
Robertson County	Christopher	Johnson	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 10:04:36 AM
Robertson County	Christopher	Johnson	Selecting Growth and Achievement Measures for Teacher Evaluations	7/13/2016 9:23:20 AM
Robertson County	Christopher	Johnson	TUESDAY General Session	7/12/2016 9:27:22 AM
Robertson County	Christopher	Johnson	Emergency Medical Responder Training for First-time Teachers	7/14/2016 7:53:15 AM
Robertson County	Christopher	Johnson	HOSA for 2016-17: Preparing Students to be College and Career Ready	7/13/2016 2:04:20 PM
Robertson County	Christopher	Johnson	Preparing Students for Postsecondary and Workforce	7/13/2016 1:18:54 PM
Robertson County	Jenny	Lipscomb	Thinking and Problem Solving	7/12/2016 1:23:00 PM
Robertson County	Jenny	Lipscomb	FCCLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 2:27:13 PM
Robertson County	Chance	Martin	Requirements for Developing a Quality 12-Month Agricultural Education Program	7/11/2016 3:20:18 PM

Robertson County	Chance	Martin	Tips and Tools for Implementing iCEV in the CTE Classroom	7/12/2016 10:45:38 AM
Robertson County	Chance	Martin	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 9:56:44 AM
Robertson County	Chance	Martin	Increasing Literacy in our Animal Science Classes	7/11/2016 2:28:05 PM
Robertson County	Chance	Martin	FFA 101: An Introduction to the CTSO for Agriculture, Food and Natural Resources Teachers	7/11/2016 1:01:25 PM
Robertson County	Chance	Martin	Engaging Students Through Food Science Laboratory Activities	7/11/2016 11:01:21 AM
Robertson County	Chance	Martin	Beef for the Classroom!	7/12/2016 2:23:20 PM
Robertson County	Ginnie	Maxwell	Service-Learning	7/14/2016 9:25:33 AM
Robertson County	Katelyn	Medley	Tips and Tools for Implementing iCEV in the CTE Classroom	7/12/2016 10:43:13 AM
Robertson County	Katelyn	Medley	FFA 101: An Introduction to the CTSO for Agriculture, Food and Natural Resources Teachers	7/11/2016 1:13:42 PM
Robertson County	Katelyn	Medley	Here Are Your Keys, Good Luck - Expectations and Planning for New Teachers	7/11/2016 2:24:51 PM
Robertson County	Katelyn	Medley	The Case for CASE: Top 10 Reasons You Should Incorporate the Curriculum for Agricultural Science Education in your Program	7/11/2016 10:37:31 AM
Robertson County	Katelyn	Medley	Beef for the Classroom!	7/12/2016 2:23:09 PM
Robertson County	Julie	ONeal	Thinking and Problem Solving	7/12/2016 1:17:55 PM
Robertson County	Julie	ONeal	Work-Based Learning and the Personalized Learning Plan; Is It Really Necessary?	7/12/2016 10:47:57 AM
Robertson County	Julie	ONeal	TUESDAY General Session	7/12/2016 9:08:39 AM
Robertson County	Julie	ONeal	Wednesday General Session	7/13/2016 10:36:46 AM
Robertson County	Julie	ONeal	High Quality Student Portfolios	7/12/2016 2:24:57 PM
Robertson County	Julie	ONeal	Universal Design for Learning in CTE	7/13/2016 9:18:33 AM
Robertson County	Daniel	Owsley	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:28:59 AM
Robertson County	Daniel	Owsley	High Quality Student Portfolios	7/12/2016 2:20:47 PM
Robertson County	Daniel	Owsley	TUESDAY General Session	7/12/2016 9:25:40 AM
Robertson County	Daniel	Owsley	Industry Certifications for Students	7/12/2016 1:29:26 PM
Robertson County	Amber	Presley	Help with Challenging Health Insurance Standards	7/12/2016 10:45:21 AM
Robertson County	Amber	Presley	Ask me about CTE!	7/12/2016 2:21:05 PM
Robertson County	Amber	Presley	Cluster Collaboration: Sharing Promising Practices with Fellow Health Science Teachers	7/13/2016 1:13:11 PM
Robertson County	Amber	Presley	CPR Trainer Certification Renewal	7/15/2016 9:26:01 AM
Robertson County	Amber	Presley	How to become an EMR Certified School	7/12/2016 3:30:25 PM
Robertson County	Amber	Presley	Industry Certifications for Students	7/12/2016 1:32:36 PM
Robertson County	Amber	Presley	HOSA for 2016-17: Preparing Students to be College and Career Ready	7/13/2016 2:21:50 PM
Robertson County	Amber	Presley	Strategies for Incorporating Nutrition Science In the Classroom	7/13/2016 9:29:51 AM
Robertson County	Danielle	Richards	Providing Quality Feedback to Students	7/12/2016 1:24:17 PM
Robertson County	Danielle	Richards	SkillsUSA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/13/2016 3:21:45 PM
Robertson County	Danielle	Richards	Wednesday General Session	7/13/2016 10:42:29 AM
Robertson County	Danielle	Richards	TUESDAY General Session	7/12/2016 9:29:57 AM
Robertson County	Danielle	Richards	Advisory Council Recruitment, Retention, and Best Practices	7/13/2016 9:30:16 AM
Robertson County	Danielle	Richards	High Quality Student Portfolios	7/12/2016 2:29:00 PM
Robertson County	Danielle	Richards	Industry Certifications for Students	7/12/2016 3:24:51 PM
Robertson County	Danielle	Richards	Open Up a Can of "I Can!"	7/12/2016 10:53:02 AM
Robertson County	Danielle	Richards	School-Based Enterprise - How and where do I Start?	7/13/2016 1:16:19 PM
Robertson County	Leigh	Risher	Wednesday General Session	7/13/2016 10:51:03 AM
Robertson County	Leigh	Risher	Marketing to Centennials	7/13/2016 1:16:57 PM
Robertson County	Leigh	Risher	Earning Their Stripes, Connecting the Work-Based Learning: Career Practicum to Early Postsecondary opportunities.	7/13/2016 9:25:30 AM
Robertson County	Charles	Roach	Open Up a Can of "I Can!"	7/12/2016 10:45:26 AM
Robertson County	Charles	Roach	Wednesday General Session	7/13/2016 10:27:52 AM
Robertson County	Tiffany	Russell	SkillsUSA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/13/2016 3:21:58 PM
Robertson County	Tiffany	Russell	Advisory Council Recruitment, Retention, and Best Practices	7/13/2016 9:30:12 AM
Robertson County	Tiffany	Russell	Beef and Nutrition for the Classroom	7/12/2016 3:29:02 PM
Robertson County	Tiffany	Russell	Involving Business and Industry in your CTSO and Classroom	7/12/2016 10:59:25 AM
Robertson County	Tiffany	Russell	Knife Skills in the Classroom- Instructor Grading and Execution	7/12/2016 1:24:58 PM
Robertson County	Tiffany	Russell	TUESDAY General Session	7/12/2016 9:29:22 AM
Robertson County	Tiffany	Russell	Hospitality & Tourism Management Program (HTMP) Curriculum and Certifications	7/13/2016 1:16:49 PM
Robertson County	Tiffany	Russell	Wednesday General Session	7/13/2016 10:42:22 AM

Robertson County	Tiffany	Russell	Tools for Challenge Standards	7/13/2016 2:15:51 PM
Robertson County	Shelli	Taylor	Universal Design for Learning in CTE	7/13/2016 1:04:59 PM
Robertson County	Shelli	Taylor	Wednesday General Session	7/13/2016 10:39:45 AM
Robertson County	Jan	Wallace	Wednesday General Session	7/13/2016 10:52:21 AM
Robertson County	Jan	Wallace	Cluster Collaboration: Sharing Promising Practices with Fellow Health Science Teachers	7/13/2016 1:17:05 PM
Robertson County	Jan	Wallace	Strategies for Incorporating Nutrition Science In the Classroom	7/13/2016 9:29:36 AM
Robertson County	Dustin	Wilson	High Quality Student Portfolios	7/12/2016 2:20:53 PM
Robertson County	Dustin	Wilson	FBIA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 3:25:05 PM
Robertson County	Emily	Smith	Requirements for Developing a Quality 12-Month Agricultural Education Program	7/11/2016 3:22:09 PM
Robertson County	Emily	Smith	FFA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 1:10:40 PM
Robertson County	Emily	Smith	FFA 101: An Introduction to the CTSO for Agriculture, Food and Natural Resources Teachers	7/11/2016 1:05:13 PM
Robertson County	Emily	Smith	Integrating 21st Century Skills into Dual Credit Greenhouse Management by Collaborating with Biology classes	7/12/2016 12:57:41 PM
Robertson County	Emily	Smith	Teaching for Critical Thinking in Agriscience Education	7/11/2016 2:23:12 PM
Robertson County	Kayla	Grogan	Service-Learning	7/14/2016 9:22:07 AM
Robertson County	Stetson	Dickerson	Service-Learning	7/14/2016 9:21:26 AM
Rutherford County	Jerry	Weeden	TUESDAY General Session	7/12/2016 9:34:27 AM
Rutherford County	Jerry	Weeden	Keeping Tennessee Students in Tennessee: Meeting, Event, Exhibition, and Convention (MEEC) Management at MTSU	7/13/2016 9:25:18 AM
Rutherford County	Jerry	Weeden	Knife Skills in the Classroom- Instructor Grading and Execution	7/12/2016 1:20:58 PM
Rutherford County	Jerry	Weeden	You Mean I have to Show up on Time?	7/11/2016 10:25:57 AM
Rutherford County	Jerry	Weeden	You Mean I have to Show up on Time?	7/11/2016 10:26:03 AM
Rutherford County	Jerry	Weeden	Why Settle for a STEM or a CORE when You Can Grow the Entire Fruit?	7/12/2016 10:43:15 AM
Rutherford County	Jerry	Weeden	Hospitality & Tourism Management Program (HTMP) Curriculum and Certifications	7/13/2016 1:02:21 PM
Rutherford County	Jerry	Weeden	Hospitality & Tourism Management Program (HTMP) Curriculum and Certifications	7/13/2016 1:02:41 PM
Rutherford County	Jerry	Weeden	Wednesday General Session	7/13/2016 10:44:51 AM
Rutherford County	Jerry	Weeden	Tools for Challenge Standards	7/13/2016 2:19:46 PM
Rutherford County	Tabitha	Herrin	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:51:14 AM
Rutherford County	Tabitha	Herrin	FCCLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 2:21:43 PM
Rutherford County	Tabitha	Herrin	Aligning Classroom Rigor to Prepare Students for Postsecondary Expectations	7/13/2016 9:29:28 AM
Rutherford County	Tabitha	Herrin	Wednesday General Session	7/13/2016 10:39:32 AM
Rutherford County	Tabitha	Herrin	CTSO Officer Advisor Advice	7/13/2016 3:19:39 PM
Rutherford County	Tabitha	Herrin	Teaching 21st Century Skills through CTE Standards	7/12/2016 3:29:49 PM
Rutherford County	Tabitha	Herrin	Collaboration Rotation: Sharing Promising Practices	7/13/2016 1:01:10 PM
Rutherford County	Tabitha	Herrin	TUESDAY General Session	7/12/2016 9:32:03 AM
Rutherford County	Tabitha	Herrin	Involving Business and Industry in your CTSO and Classroom	7/12/2016 1:20:12 PM
Rutherford County	Tabitha	Herrin	Tools for Challenge Standards	7/13/2016 2:16:59 PM
Rutherford County	Celeste	Arman	Part 1: Healthcare WBL Regulations and Procedures (required for any teacher having contact with patients or protected health information)	7/11/2016 7:42:48 AM
Rutherford County	Celeste	Arman	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:50:45 AM
Rutherford County	Celeste	Arman	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:47:14 AM
Rutherford County	Celeste	Arman	Poultry and Egg Education Project (PEEP): Food Safety Lessons for Integration with the Food Science Program of Study	7/12/2016 2:45:40 PM
Rutherford County	Celeste	Arman	TUESDAY General Session	7/12/2016 9:39:30 AM
Rutherford County	Celeste	Arman	You Mean I have to Show up on Time?	7/11/2016 10:26:55 AM
Rutherford County	Celeste	Arman	Leveraging your School Counselor for Student Success	7/11/2016 12:52:59 PM
Rutherford County	Celeste	Arman	Involving Business and Industry in your CTSO and Classroom	7/12/2016 1:32:26 PM
Rutherford County	Celeste	Arman	Automotive Repair As A High Tech Career Path	7/12/2016 1:02:40 PM
Rutherford County	Georgette	Barnes	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:34:43 AM
Rutherford County	Georgette	Barnes	Beef and Nutrition for the Classroom	7/12/2016 3:19:49 PM
Rutherford County	Georgette	Barnes	Poultry and Egg Education Project (PEEP): Food Safety Lessons for Integration with the Food Science Program of Study	7/12/2016 2:22:20 PM
Rutherford County	Georgette	Barnes	Collaboration Rotation: Sharing Promising Practices	7/13/2016 1:10:19 PM
Rutherford County	Georgette	Barnes	Got Questions?	7/13/2016 2:12:26 PM
Rutherford County	Georgette	Barnes	Wednesday General Session	7/13/2016 10:36:01 AM
Rutherford County	Georgette	Barnes	Tips and Tools for Implementing iCEV in the CTE Classroom	7/12/2016 10:28:50 AM
Rutherford County	Georgette	Barnes	Teaching 21st Century Skills through CTE Standards	7/12/2016 1:20:36 PM

Rutherford County	Georgette	Barnes	Teaching Nutrition Science and Diet Therapy	7/14/2016 9:19:59 AM
Rutherford County	Georgette	Barnes	Strategies for Incorporating Nutrition Science In the Classroom	7/13/2016 9:26:44 AM
Rutherford County	Kimberly	Beene-Jordan	Providing Early Postsecondary Opportunities for All Students	7/12/2016 3:20:38 PM
Rutherford County	Kimberly	Beene-Jordan	Advisory Council Recruitment, Retention, and Best Practices	7/13/2016 9:39:26 AM
Rutherford County	Kimberly	Beene-Jordan	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:59:07 AM
Rutherford County	Kimberly	Beene-Jordan	Thinking and Problem Solving	7/12/2016 3:26:02 PM
Rutherford County	Kimberly	Beene-Jordan	Incorporating New Teaching Strategies in the Cosmetology Class	7/12/2016 1:29:25 PM
Rutherford County	Kimberly	Beene-Jordan	TUESDAY General Session	7/12/2016 9:29:38 AM
Rutherford County	Kimberly	Beene-Jordan	RTI ² +CTE = Creating Connections	7/13/2016 12:55:32 PM
Rutherford County	Kimberly	Beene-Jordan	Tennessee's Workforce of the Future	7/13/2016 3:23:22 PM
Rutherford County	Kimberly	Beene-Jordan	Wednesday General Session	7/13/2016 10:40:20 AM
Rutherford County	Joe	Bowker	Part 1: Healthcare WBL Regulations and Procedures (required for any teacher having contact with patients or protected health information)	7/11/2016 1:06:22 PM
Rutherford County	Joe	Bowker	Wednesday General Session	7/13/2016 10:34:20 AM
Rutherford County	Joe	Bowker	Part 2: Nursing Education Healthcare WBL Regulations and Procedures (required for any teaching having contact with patients or protected health information)	7/11/2016 1:13:28 PM
Rutherford County	Joe	Bowker	Strategies for Incorporating Nutrition Science In the Classroom	7/13/2016 9:27:28 AM
Rutherford County	Jaime	Brown	Teaching Nutrition Science and Diet Therapy	7/15/2016 9:50:51 AM
Rutherford County	Susan	Burchett	A Preview of the New CollegeforTN.org: An Exclusive Sneak Peek at Redesigned Features for Use in Your School	7/12/2016 10:49:40 AM
Rutherford County	Susan	Burchett	Poultry and Egg Education Project (PEEP): Food Safety Lessons for Integration with the Food Science Program of Study	7/12/2016 2:22:03 PM
Rutherford County	Susan	Burchett	Collaboration Rotation: Sharing Promising Practices	7/13/2016 1:06:52 PM
Rutherford County	Susan	Burchett	Keeping Tennessee Students in Tennessee: Meeting, Event, Exhibition, and Convention (MEEC) Management at MTSU	7/13/2016 9:32:45 AM
Rutherford County	Susan	Burchett	Civic Engagement: Building Better Citizens	7/12/2016 1:18:14 PM
Rutherford County	Susan	Burchett	Career Exploration for Freshmen & Sophomores: Not Just Projects!	7/13/2016 2:20:38 PM
Rutherford County	Susan	Burchett	TUESDAY General Session	7/12/2016 9:28:52 AM
Rutherford County	Susan	Burchett	Wednesday General Session	7/13/2016 10:36:34 AM
Rutherford County	Shane	Chapman	Wednesday General Session	7/13/2016 1:05:16 PM
Rutherford County	Shane	Chapman	Wednesday General Session	7/13/2016 10:36:07 AM
Rutherford County	Shane	Chapman	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:50:24 AM
Rutherford County	Shane	Chapman	Connecting Real- World Problems to Real-World Projects	7/12/2016 2:23:33 PM
Rutherford County	Shane	Chapman	Fingerprinting Activities for the Classroom	7/13/2016 9:34:41 AM
Rutherford County	Shane	Chapman	Criminal Justice Alignment with a Vision of Excellence	7/12/2016 1:16:23 PM
Rutherford County	Shane	Chapman	TUESDAY General Session	7/12/2016 9:18:48 AM
Rutherford County	Jenifer	Dillman	TUESDAY General Session	7/12/2016 9:16:06 AM
Rutherford County	Jenifer	Dillman	Wednesday General Session	7/13/2016 10:39:35 AM
Rutherford County	Jenifer	Dillman	Universal Design for Learning in CTE	7/13/2016 9:36:46 AM
Rutherford County	Jenifer	Dillman	FoolProof...Real Free Financial Literacy Curriculum for your Classroom or Organization	7/12/2016 1:22:49 PM
Rutherford County	Jenifer	Dillman	School-Based Enterprise - How and where do I Start?	7/13/2016 1:02:30 PM
Rutherford County	Jenifer	Dillman	Getting to Know Creative Coding through Games and Apps	7/12/2016 10:43:49 AM
Rutherford County	Mark	Everett	Marketing to Centennials	7/13/2016 1:09:48 PM
Rutherford County	Scott	Griner	Requirements for Developing a Quality 12-Month Agricultural Education Program	7/11/2016 3:26:13 PM
Rutherford County	Scott	Griner	TUESDAY General Session	7/12/2016 9:42:23 AM
Rutherford County	Scott	Griner	Incorporating the Farm Business Management CDE into Agribusiness Classes	7/11/2016 1:03:54 PM
Rutherford County	Scott	Griner	Increasing Literacy in our Animal Science Classes	7/11/2016 2:17:38 PM
Rutherford County	Scott	Griner	You Mean I have to Show up on Time?	7/11/2016 10:36:05 AM
Rutherford County	Scott	Griner	Building Regional/Local Relationships with Employers and utilizing Regional Business Partners in the Food Science Program of Study	7/12/2016 10:56:12 AM
Rutherford County	Julie	Halkiades	Engaging Students Through Food Science Laboratory Activities	7/11/2016 10:39:27 AM
Rutherford County	Julie	Halkiades	Engaging Students Through Food Science Laboratory Activities	7/11/2016 10:39:31 AM
Rutherford County	Ken	Hardison	New STEM Teacher Training	7/12/2016 8:14:57 AM
Rutherford County	Ken	Hardison	New STEM Teacher Training	7/13/2016 8:18:55 AM
Rutherford County	Ken	Hardison	New STEM Teacher Training	7/15/2016 8:08:47 AM
Rutherford County	Ken	Hardison	New STEM Teacher Training	7/11/2016 12:18:38 PM

Rutherford County	Ken	Hardison	TUESDAY General Session	7/12/2016 9:24:56 AM
Rutherford County	Ken	Hardison	New STEM Teacher Training	7/14/2016 8:08:39 AM
Rutherford County	Ken	Hardison	Wednesday General Session	7/13/2016 10:38:40 AM
Rutherford County	Tom	Haynes	Statewide Dual Credit: General Session_Thursday	7/14/2016 8:58:58 AM
Rutherford County	Tom	Haynes	Statewide Dual Credit: General Session_Thursday	7/14/2016 9:26:25 AM
Rutherford County	Tom	Haynes	Statewide Dual Credit - Health Information Technology	7/15/2016 8:47:04 AM
Rutherford County	Tom	Haynes	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:54:04 AM
Rutherford County	Tom	Haynes	Statewide Dual Credit: General Session_Friday	7/15/2016 7:56:09 AM
Rutherford County	Charles	Howard	Requirements for Developing a Quality 12-Month Agricultural Education Program	7/11/2016 3:23:33 PM
Rutherford County	Charles	Howard	TUESDAY General Session	7/12/2016 9:25:49 AM
Rutherford County	Charles	Howard	Statewide Dual Credit: General Session_Thursday	7/14/2016 9:19:49 AM
Rutherford County	Charles	Howard	Poultry and Egg Education Project (PEEP): Food Safety Lessons for Integration with the Food Science Program of Study	7/12/2016 2:28:33 PM
Rutherford County	Charles	Howard	FFA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 1:20:16 PM
Rutherford County	Charles	Howard	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 9:44:20 AM
Rutherford County	Charles	Howard	FFA 101: An Introduction to the CTSO for Agriculture, Food and Natural Resources Teachers	7/11/2016 1:11:15 PM
Rutherford County	Charles	Howard	Engaging Students Through Food Science Laboratory Activities	7/11/2016 10:40:24 AM
Rutherford County	Charles	Howard	Engaging Students Through Food Science Laboratory Activities	7/11/2016 10:40:30 AM
Rutherford County	Charles	Howard	Teaching for Critical Thinking in Agriscience Education	7/11/2016 2:27:01 PM
Rutherford County	Charles	Howard	Why Settle for a STEM or a CORE when You Can Grow the Entire Fruit?	7/12/2016 10:48:28 AM
Rutherford County	Charles	Howard	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:40:18 AM
Rutherford County	Kimberly	Jackson	Providing Early Postsecondary Opportunities for All Students	7/12/2016 3:22:48 PM
Rutherford County	Kimberly	Jackson	TUESDAY General Session	7/12/2016 9:24:06 AM
Rutherford County	Kimberly	Jackson	Advisory Council Recruitment, Retention, and Best Practices	7/13/2016 9:25:00 AM
Rutherford County	Kimberly	Jackson	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:59:03 AM
Rutherford County	Kimberly	Jackson	Thinking and Problem Solving	7/12/2016 3:26:39 PM
Rutherford County	Kimberly	Jackson	Incorporating New Teaching Strategies in the Cosmetology Class	7/12/2016 1:23:28 PM
Rutherford County	Kimberly	Jackson	RTI ² +CTE = Creating Connections	7/13/2016 12:56:05 PM
Rutherford County	Kimberly	Jackson	Tennessee's Workforce of the Future	7/13/2016 3:23:34 PM
Rutherford County	Kimberly	Jackson	Wednesday General Session	7/13/2016 10:40:04 AM
Rutherford County	John	LaFevor	Statewide Dual Credit - Criminal Justice	7/14/2016 9:18:44 AM
Rutherford County	John	LaFevor	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:42:48 AM
Rutherford County	John	LaFevor	Statewide Dual Credit: General Session_Friday	7/15/2016 8:03:04 AM
Rutherford County	John	LaFevor	Statewide Dual Credit - Criminal Justice	7/15/2016 8:44:56 AM
Rutherford County	Donald	Mahaney	Statewide Dual Credit - Criminal Justice	7/14/2016 9:18:40 AM
Rutherford County	Donald	Mahaney	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:42:54 AM
Rutherford County	Donald	Mahaney	Statewide Dual Credit: General Session_Friday	7/15/2016 7:46:30 AM
Rutherford County	Donald	Mahaney	Statewide Dual Credit - Criminal Justice	7/15/2016 8:43:31 AM
Rutherford County	Phillip	Morgan	Statewide Dual Credit: General Session_Thursday	7/14/2016 9:20:14 AM
Rutherford County	Phillip	Morgan	Statewide Dual Credit - Health Information Technology	7/15/2016 8:44:52 AM
Rutherford County	Phillip	Morgan	Statewide Dual Credit: General Session_Thursday	7/14/2016 8:01:35 AM
Rutherford County	Phillip	Morgan	Statewide Dual Credit: General Session_Friday	7/15/2016 7:56:04 AM
Rutherford County	Suzanne	Morrow	CTSO Officer Advisor Advice	7/13/2016 3:15:36 PM
Rutherford County	Suzanne	Morrow	TUESDAY General Session	7/12/2016 9:09:50 AM
Rutherford County	Suzanne	Morrow	Growing your Dual Enrollment Opportunities	7/12/2016 10:53:10 AM
Rutherford County	Suzanne	Morrow	Got Questions?	7/13/2016 2:21:12 PM
Rutherford County	Suzanne	Morrow	Wednesday General Session	7/13/2016 10:34:16 AM
Rutherford County	Suzanne	Morrow	Cluster Collaboration: Sharing Promising Practices with Fellow Health Science Teachers	7/13/2016 1:13:05 PM
Rutherford County	Suzanne	Morrow	High Quality Student Portfolios	7/12/2016 3:29:15 PM
Rutherford County	Suzanne	Morrow	Lessons Learned: Setting Up a Clinical Internship	7/12/2016 1:22:59 PM
Rutherford County	Suzanne	Morrow	Earning Their Stripes, Connecting the Work-Based Learning: Career Practicum to Early Postsecondary opportunities.	7/13/2016 9:22:41 AM
Rutherford County	Tyra	Pilgrim	Introduction to Local Plans for New CTE Directors	7/11/2016 8:42:00 AM
Rutherford County	Tyra	Pilgrim	Introduction to Risk-based Monitoring for New CTE Directors	7/11/2016 9:57:33 AM
Rutherford County	Tyra	Pilgrim	Wednesday General Session	7/13/2016 10:34:13 AM

Rutherford County	Tyra	Pilgrim	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:47:32 AM
Rutherford County	Tyra	Pilgrim	New CTE Director - What NOW?	7/12/2016 2:19:30 PM
Rutherford County	Tyra	Pilgrim	Finding The Way: A Guide to Work-Based Learning (WBL), Career and Technical Student Organizations (CTSOs), and Early Postsecondary Opportunities (EPSO) for New CTE Directors	7/11/2016 11:12:02 AM
Rutherford County	Tyra	Pilgrim	TUESDAY General Session	7/12/2016 9:27:04 AM
Rutherford County	Tyra	Pilgrim	Leveraging your School Counselor for Student Success	7/11/2016 1:10:01 PM
Rutherford County	Tyra	Pilgrim	CTE and the Drive to 55	7/12/2016 1:15:39 PM
Rutherford County	Cora	Proctor	I DON'T Have to Put My Phone Away?	7/12/2016 2:33:10 PM
Rutherford County	Cora	Proctor	Wednesday General Session	7/13/2016 10:33:13 AM
Rutherford County	Cora	Proctor	Statewide Dual Credit - Criminal Justice	7/14/2016 9:19:13 AM
Rutherford County	Cora	Proctor	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:50:29 AM
Rutherford County	Cora	Proctor	Fingerprinting Activities for the Classroom	7/13/2016 9:25:07 AM
Rutherford County	Cora	Proctor	Fingerprinting Activities for the Classroom	7/13/2016 9:25:13 AM
Rutherford County	Cora	Proctor	Criminal Justice Alignment with a Vision of Excellence	7/12/2016 1:16:54 PM
Rutherford County	Cora	Proctor	TUESDAY General Session	7/12/2016 9:36:36 AM
Rutherford County	Cora	Proctor	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:42:34 AM
Rutherford County	Cora	Proctor	Statewide Dual Credit: General Session_Friday	7/15/2016 7:47:43 AM
Rutherford County	Cora	Proctor	Ideas for Teaching and Assessing Criminal Justice Standards	7/13/2016 1:08:53 PM
Rutherford County	Cora	Proctor	Statewide Dual Credit - Criminal Justice	7/15/2016 8:52:03 AM
Rutherford County	Gary	Rawson	Promising Practices for a Student Led Café	7/14/2016 9:27:31 AM
Rutherford County	Gary	Rawson	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:52:35 AM
Rutherford County	Gary	Rawson	Knife Skills in the Classroom- Instructor Grading and Execution	7/12/2016 1:14:42 PM
Rutherford County	Gary	Rawson	New STEM Teacher Training	7/11/2016 12:17:58 PM
Rutherford County	Gary	Rawson	New STEM Teacher Training	7/11/2016 12:18:02 PM
Rutherford County	Gary	Rawson	TUESDAY General Session	7/12/2016 9:47:02 AM
Rutherford County	Gary	Rawson	You Mean I have to Show up on Time?	7/11/2016 10:54:53 AM
Rutherford County	Gary	Rawson	Hospitality & Tourism Management Program (HTMP) Curriculum and Certifications	7/13/2016 1:02:15 PM
Rutherford County	Gary	Rawson	Realizing the Benefits of using a Student Management System (SMS) to Help Guide Instruction	7/13/2016 9:23:16 AM
Rutherford County	Gary	Rawson	Wednesday General Session	7/13/2016 10:37:36 AM
Rutherford County	Kelly	Russell	Wednesday General Session	7/13/2016 10:33:03 AM
Rutherford County	Kelly	Russell	CTSO Officer Advisor Advice	7/13/2016 3:15:29 PM
Rutherford County	Kelly	Russell	TUESDAY General Session	7/12/2016 9:09:47 AM
Rutherford County	Kelly	Russell	Growing your Dual Enrollment Opportunities	7/12/2016 10:53:38 AM
Rutherford County	Kelly	Russell	Incorporating New Teaching Strategies in the Cosmetology Class	7/12/2016 1:23:52 PM
Rutherford County	Kelly	Russell	Collaboration Rotation: Sharing Promising Practices	7/13/2016 1:12:29 PM
Rutherford County	Kelly	Russell	Got Questions?	7/13/2016 2:16:47 PM
Rutherford County	Kelly	Russell	High Quality Student Portfolios	7/12/2016 2:38:29 PM
Rutherford County	Kelly	Russell	Earning Their Stripes, Connecting the Work-Based Learning: Career Practicum to Early Postsecondary opportunities.	7/13/2016 9:22:45 AM
Rutherford County	Kelly	Russell	What does a "Ready" Employee Look Like? (And How do we know if our Students are on Track?)	7/12/2016 3:27:08 PM
Rutherford County	Jamie	Shields	Wednesday General Session	7/13/2016 10:36:25 AM
Rutherford County	Jamie	Shields	How can you Improve your DECA Chapter?	7/13/2016 3:18:34 PM
Rutherford County	Jamie	Shields	Power of the Business Partner: Beyond the classroom	7/12/2016 1:18:14 PM
Rutherford County	Jamie	Shields	Keeping Tennessee Students in Tennessee: Meeting, Event, Exhibition, and Convention (MEEC) Management at MTSU	7/13/2016 9:19:26 AM
Rutherford County	Jamie	Shields	Postsecondary Jump Start; The Opportunity of College Credit for High School Students: A Teacher's Perspective	7/12/2016 2:25:45 PM
Rutherford County	Jamie	Shields	Industry Certifications for Students	7/12/2016 3:29:28 PM
Rutherford County	Jamie	Shields	RTI ² +CTE = Creating Connections	7/13/2016 12:57:57 PM
Rutherford County	Jamie	Shields	Motivating Students in the Business Classroom	7/12/2016 10:31:53 AM
Rutherford County	Jamie	Shields	DECA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/13/2016 2:13:30 PM
Rutherford County	Emily	Spears	Help with Challenging Health Insurance Standards	7/12/2016 10:48:28 AM
Rutherford County	Emily	Spears	Providing Quality Feedback to Students	7/12/2016 1:15:58 PM
Rutherford County	Emily	Spears	TUESDAY General Session	7/12/2016 9:19:48 AM
Rutherford County	Emily	Spears	Work-Based Learning: Lessons Learned from the First Year of Professional Learning Communities	7/13/2016 9:21:17 AM
Rutherford County	Emily	Spears	Wednesday General Session	7/13/2016 10:42:04 AM

Rutherford County	Emily	Spears	CTSO Officer Advisor Advice	7/13/2016 3:19:21 PM
Rutherford County	Emily	Spears	Cluster Collaboration: Sharing Promising Practices with Fellow Health Science Teachers	7/13/2016 1:05:06 PM
Rutherford County	Emily	Spears	High Quality Student Portfolios	7/12/2016 2:21:50 PM
Rutherford County	Emily	Spears	HOSA for 2016-17: Preparing Students to be College and Career Ready	7/13/2016 2:14:31 PM
Rutherford County	Rex	Thigpen	Thinking and Problem Solving	7/12/2016 1:04:50 PM
Rutherford County	Rex	Thigpen	Connecting Real- World Problems to Real-World Projects	7/12/2016 2:20:28 PM
Rutherford County	Rex	Thigpen	Industry Certifications for Students	7/12/2016 3:31:36 PM
Rutherford County	Rex	Thigpen	Web Design, Teaching, & Future Job Training	7/12/2016 10:46:10 AM
Rutherford County	Rex	Thigpen	TUESDAY General Session	7/12/2016 9:23:23 AM
Rutherford County	Kristina	Thomson	Help with Challenging Health Insurance Standards	7/12/2016 10:48:25 AM
Rutherford County	Kristina	Thomson	Providing Quality Feedback to Students	7/12/2016 1:13:38 PM
Rutherford County	Kristina	Thomson	TUESDAY General Session	7/12/2016 9:19:28 AM
Rutherford County	Kristina	Thomson	Work-Based Learning: Lessons Learned from the First Year of Professional Learning Communities	7/13/2016 9:20:28 AM
Rutherford County	Kristina	Thomson	Wednesday General Session	7/13/2016 10:46:09 AM
Rutherford County	Kristina	Thomson	Cluster Collaboration: Sharing Promising Practices with Fellow Health Science Teachers	7/13/2016 1:00:47 PM
Rutherford County	Kristina	Thomson	Helping Your Students Handle Stress	7/13/2016 3:19:25 PM
Rutherford County	Kristina	Thomson	High Quality Student Portfolios	7/12/2016 2:21:44 PM
Rutherford County	Kristina	Thomson	Using Case Studies and other Authentic Learning Experiences in the Human Services Pathway	7/12/2016 3:24:18 PM
Rutherford County	Kristina	Thomson	HOSA for 2016-17: Preparing Students to be College and Career Ready	7/13/2016 2:14:23 PM
Rutherford County	Alberto	Villalobos	Promising Practices for a Student Led Café	7/14/2016 9:27:56 AM
Rutherford County	Alberto	Villalobos	TUESDAY General Session	7/12/2016 9:34:16 AM
Rutherford County	Alberto	Villalobos	Virtual Enterprise as a Capstone Project-Based Learning Experience	7/13/2016 9:16:09 AM
Rutherford County	Alberto	Villalobos	Knife Skills in the Classroom- Instructor Grading and Execution	7/12/2016 1:20:43 PM
Rutherford County	Alberto	Villalobos	Why Settle for a STEM or a CORE when You Can Grow the Entire Fruit?	7/12/2016 10:43:11 AM
Rutherford County	Alberto	Villalobos	Wednesday General Session	7/13/2016 10:44:38 AM
Rutherford County	Jettfrey	Whitmer	Statewide Dual Credit - Criminal Justice	7/14/2016 9:17:26 AM
Rutherford County	Jettfrey	Whitmer	Criminal Justice Alignment with a Vision of Excellence	7/12/2016 1:05:35 PM
Rutherford County	Jettfrey	Whitmer	TUESDAY General Session	7/12/2016 9:42:38 AM
Rutherford County	Jettfrey	Whitmer	Statewide Dual Credit: General Session_Thursday	7/14/2016 8:05:32 AM
Rutherford County	Jettfrey	Whitmer	Statewide Dual Credit: General Session_Friday	7/15/2016 7:55:40 AM
Rutherford County	Jettfrey	Whitmer	Statewide Dual Credit - Criminal Justice	7/15/2016 8:43:06 AM
Rutherford County	Windy	Willette	Requirements for Developing a Quality 12-Month Agricultural Education Program	7/11/2016 3:23:38 PM
Rutherford County	Windy	Willette	TUESDAY General Session	7/12/2016 9:25:55 AM
Rutherford County	Windy	Willette	Statewide Dual Credit: General Session_Thursday	7/14/2016 9:20:34 AM
Rutherford County	Windy	Willette	Poultry and Egg Education Project (PEEP): Food Safety Lessons for Integration with the Food Science Program of Study	7/12/2016 2:29:07 PM
Rutherford County	Windy	Willette	FFA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 1:20:23 PM
Rutherford County	Windy	Willette	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 9:44:29 AM
Rutherford County	Windy	Willette	Statewide Dual Credit - Health Information Technology	7/15/2016 8:51:54 AM
Rutherford County	Windy	Willette	FFA 101: An Introduction to the CTSO for Agriculture, Food and Natural Resources Teachers	7/11/2016 1:11:24 PM
Rutherford County	Windy	Willette	Engaging Students Through Food Science Laboratory Activities	7/11/2016 11:01:30 AM
Rutherford County	Windy	Willette	Teaching for Critical Thinking in Agriscience Education	7/11/2016 2:34:18 PM
Rutherford County	Windy	Willette	Why Settle for a STEM or a CORE when You Can Grow the Entire Fruit?	7/12/2016 10:47:52 AM
Rutherford County	Windy	Willette	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:40:31 AM
Rutherford County	Windy	Willette	Statewide Dual Credit: General Session_Friday	7/15/2016 7:50:27 AM
Rutherford County	Phil	Young	I DON'T Have to Put My Phone Away?	7/12/2016 2:33:15 PM
Rutherford County	Phil	Young	Business, Marketing, and Finance Resource Roundup	7/13/2016 2:13:29 PM
Rutherford County	Phil	Young	Work-Based Learning: Lessons Learned from the First Year of Professional Learning Communities	7/13/2016 9:24:37 AM
Rutherford County	Phil	Young	Thinking and Problem Solving	7/12/2016 1:23:49 PM
Rutherford County	Phil	Young	Marketing to Centennials	7/13/2016 1:11:29 PM
Rutherford County	Phil	Young	Work-Based Learning and the Personalized Learning Plan; Is It Really Necessary?	7/12/2016 10:41:56 AM
Rutherford County	Phil	Young	Wednesday General Session	7/13/2016 10:53:39 AM
Rutherford County	Jessica	Foxx	FAFSA Changes for 2016-2017 Graduates	7/14/2016 11:12:57 AM
Rutherford County	Jessica	Foxx	Beyond PowerPoint: Special Events to Promote a College-Going Culture	7/14/2016 10:20:01 AM

Rutherford County	Jessica	Foxx	The SAT Suite of Assessments	7/14/2016 9:16:11 AM
Rutherford County	Jessica	Foxx	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:38:55 AM
Rutherford County	Debi	James	Statewide Dual Credit - Psychology	7/14/2016 9:18:37 AM
Rutherford County	Debi	James	Statewide Dual Credit - Psychology	7/15/2016 8:41:57 AM
Rutherford County	Debi	James	Statewide Dual Credit: General Session_Friday	7/15/2016 7:51:51 AM
Rutherford County	Jimmy	Mahan	Statewide Dual Credit - Psychology	7/14/2016 9:17:16 AM
Rutherford County	Jimmy	Mahan	Statewide Dual Credit - Psychology	7/15/2016 8:44:39 AM
Rutherford County	Jimmy	Mahan	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:39:40 AM
Rutherford County	Jimmy	Mahan	Statewide Dual Credit: General Session_Friday	7/15/2016 7:50:59 AM
Rutherford County	Carrie	Lykins	Statewide Dual Credit: General Session_Thursday	7/14/2016 9:19:41 AM
Rutherford County	Carrie	Lykins	Statewide Dual Credit - Health Information Technology	7/15/2016 8:45:43 AM
Rutherford County	Carrie	Lykins	Statewide Dual Credit: General Session_Friday	7/15/2016 8:01:45 AM
Rutherford County	Kim	Boyd-Hughes	Statewide Dual Credit - Psychology	7/14/2016 9:16:42 AM
Rutherford County	Kim	Boyd-Hughes	Statewide Dual Credit: General Session_Friday	7/15/2016 9:12:09 AM
Rutherford County	Kim	Boyd-Hughes	Statewide Dual Credit: General Session_Friday	7/15/2016 9:19:02 AM
Rutherford County	Kim	Boyd-Hughes	Statewide Dual Credit - Psychology	7/15/2016 8:45:26 AM
Rutherford County	Kim	Boyd-Hughes	Statewide Dual Credit - Introduction to Agriculture Business	7/15/2016 8:48:51 AM
Rutherford County	Kim	Boyd-Hughes	Statewide Dual Credit: General Session_Thursday	7/14/2016 8:11:45 AM
Scott County	Debra	Phillips	Connecting Real- World Problems to Real-World Projects	7/12/2016 2:13:28 PM
Scott County	Debra	Phillips	TUESDAY General Session	7/12/2016 9:31:30 AM
Scott County	Robin	Sexton	Connecting Real- World Problems to Real-World Projects	7/12/2016 2:13:16 PM
Scott County	Robin	Sexton	TUESDAY General Session	7/12/2016 9:31:02 AM
Scott County	Anthony	Phillips	Connecting Real- World Problems to Real-World Projects	7/12/2016 2:13:32 PM
Scott County	Anthony	Phillips	TUESDAY General Session	7/12/2016 9:31:35 AM
Scott County	Gary	Sexton	Connecting Real- World Problems to Real-World Projects	7/12/2016 2:13:22 PM
Scott County	Gary	Sexton	TUESDAY General Session	7/12/2016 9:31:12 AM
Scott County	John	Blakley	Introduction to Local Plans for New CTE Directors	7/11/2016 8:32:41 AM
Scott County	John	Blakley	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:54:41 AM
Scott County	John	Blakley	Wednesday General Session	7/13/2016 10:43:41 AM
Scott County	John	Blakley	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:52:54 AM
Scott County	John	Blakley	Connecting Real- World Problems to Real-World Projects	7/12/2016 2:22:05 PM
Scott County	John	Blakley	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 9:55:57 AM
Scott County	John	Blakley	Finding The Way: A Guide to Work-Based Learning (WBL), Career and Technical Student Organizations (CTSOs), and Early Postsecondary Opportunities (EPSO) for New CTE Directors	7/11/2016 11:15:49 AM
Scott County	John	Blakley	Teaching 21st Century Skills through CTE Standards	7/12/2016 1:19:07 PM
Scott County	John	Blakley	Leveraging your School Counselor for Student Success	7/11/2016 12:57:12 PM
Scott County	John	Blakley	TUESDAY General Session	7/12/2016 9:31:06 AM
Scott County	John	Blakley	ESSA and Perkins: A Well-Rounded Relationship	7/13/2016 9:18:22 AM
Scott County	John	Blakley	What does a "Ready" Employee Look Like? (And How do we know if our Students are on Track?)	7/12/2016 3:38:35 PM
Scott County	Ben	Bruce	Wednesday General Session	7/13/2016 10:46:28 AM
Scott County	Ben	Bruce	Personal Finance: Real & Relevant Digital Resources for Grades 3-12	7/12/2016 1:15:52 PM
Scott County	Ben	Bruce	High Quality Student Portfolios	7/12/2016 3:29:57 PM
Scott County	Ben	Bruce	Why Settle for a STEM or a CORE when You Can Grow the Entire Fruit?	7/12/2016 10:43:21 AM
Scott County	Ben	Bruce	Making STEM Exciting & Real: Easy to Use (& Free!) Digital Resources	7/12/2016 2:19:39 PM
Scott County	Ben	Bruce	Realizing the Benefits of using a Student Management System (SMS) to Help Guide Instruction	7/13/2016 9:35:37 AM
Sequatchie County	Debby	Dawson	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:52:59 AM
Sequatchie County	Debby	Dawson	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:50:48 AM
Sequatchie County	Debby	Dawson	Aligning Classroom Rigor to Prepare Students for Postsecondary Expectations	7/13/2016 9:22:17 AM
Sequatchie County	Debby	Dawson	Collaboration Rotation: Sharing Promising Practices	7/13/2016 12:58:38 PM
Sequatchie County	Debby	Dawson	Knife Skills in the Classroom- Instructor Grading and Execution	7/12/2016 1:23:03 PM
Sequatchie County	Debby	Dawson	Career Exploration for Freshmen & Sophomores: Not Just Projects!	7/13/2016 2:12:53 PM
Sequatchie County	Debby	Dawson	Here Are Your Keys, Good Luck - Expectations and Planning for New Teachers	7/11/2016 2:20:38 PM
Sequatchie County	Debby	Dawson	Engaging Students Through Food Science Laboratory Activities	7/11/2016 10:29:48 AM

Sequatchie County	Debby	Dawson	TUESDAY General Session	7/12/2016 9:25:48 AM
Sequatchie County	Debby	Dawson	Leveraging your School Counselor for Student Success	7/11/2016 12:55:16 PM
Sequatchie County	Debby	Dawson	Using Case Studies and other Authentic Learning Experiences in the Human Services Pathway	7/12/2016 3:24:14 PM
Sequatchie County	Debby	Dawson	Wednesday General Session	7/13/2016 10:43:02 AM
Sequatchie County	Debby	Dawson	Teaching Nutrition Science and Diet Therapy	7/14/2016 9:26:43 AM
Sequatchie County	Fran	Lockhart	Aligning Classroom Rigor to Prepare Students for Postsecondary Expectations	7/13/2016 9:25:05 AM
Sequatchie County	Fran	Lockhart	TUESDAY General Session	7/12/2016 9:50:47 AM
Sequatchie County	Fran	Lockhart	Poultry and Egg Education Project (PEEP): Food Safety Lessons for Integration with the Food Science Program of Study	7/12/2016 2:23:04 PM
Sequatchie County	Fran	Lockhart	Collaboration Rotation: Sharing Promising Practices	7/13/2016 12:56:37 PM
Sequatchie County	Fran	Lockhart	FFA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 1:20:13 PM
Sequatchie County	Fran	Lockhart	Tips and Tools for Implementing iCEV in the CTE Classroom	7/12/2016 10:51:48 AM
Sequatchie County	Fran	Lockhart	Career Exploration for Freshmen & Sophomores: Not Just Projects!	7/13/2016 2:13:03 PM
Sequatchie County	Fran	Lockhart	Wednesday General Session	7/13/2016 10:42:32 AM
Sequatchie County	Melissa	Tibbs	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:41:29 AM
Sequatchie County	Melissa	Tibbs	TUESDAY General Session	7/12/2016 9:14:54 AM
Sequatchie County	Melissa	Tibbs	Leveraging your School Counselor for Student Success	7/11/2016 12:38:38 PM
Sequatchie County	Gregory	Easterly	New STEM Teacher Training	7/12/2016 8:17:33 AM
Sequatchie County	Gregory	Easterly	New STEM Teacher Training	7/13/2016 8:24:38 AM
Sequatchie County	Gregory	Easterly	New STEM Teacher Training	7/15/2016 8:25:55 AM
Sequatchie County	Gregory	Easterly	TUESDAY General Session	7/12/2016 9:24:22 AM
Sequatchie County	Gregory	Easterly	New STEM Teacher Training	7/11/2016 11:53:51 AM
Sequatchie County	Gregory	Easterly	New STEM Teacher Training	7/14/2016 8:18:39 AM
Sequatchie County	Gregory	Easterly	Wednesday General Session	7/13/2016 10:39:41 AM
Sevier County	Martha	Barnett	Wednesday General Session	7/13/2016 10:46:34 AM
Sevier County	Vernon	Chandler	Introduction to Risk-based Monitoring for New CTE Directors	7/11/2016 10:00:36 AM
Sevier County	Vernon	Chandler	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:41:18 AM
Sevier County	Vernon	Chandler	Introduction to Coaching CTE Teachers Toward a Vision of Excellent Instruction	7/12/2016 10:45:04 AM
Sevier County	Vernon	Chandler	Ask me about CTE!	7/12/2016 2:20:55 PM
Sevier County	Vernon	Chandler	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:28:22 AM
Sevier County	Vernon	Chandler	eTIGER Navigation and Data Attesting - for CTE Directors	7/12/2016 3:23:09 PM
Sevier County	Vernon	Chandler	TUESDAY General Session	7/12/2016 9:12:06 AM
Sevier County	Vernon	Chandler	Teaching 21st Century Skills through CTE Standards	7/12/2016 1:23:42 PM
Sevier County	Vernon	Chandler	Leveraging your School Counselor for Student Success	7/11/2016 12:38:33 PM
Sevier County	Buddy	Crass	FFA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 2:38:22 PM
Sevier County	Buddy	Crass	FFA 101: An Introduction to the CTSO for Agriculture, Food and Natural Resources Teachers	7/11/2016 1:28:43 PM
Sevier County	Buddy	Crass	Teaching for Critical Thinking in Agriscience Education	7/11/2016 2:31:22 PM
Sevier County	Buddy	Crass	You Mean I have to Show up on Time?	7/11/2016 10:19:34 AM
Sevier County	Buddy	Crass	Building Regional/Local Relationships with Employers and utilizing Regional Business Partners in the Food Science Program of Study	7/12/2016 10:29:12 AM
Sevier County	Valarie	Deckard	Wednesday General Session	7/13/2016 10:47:00 AM
Sevier County	Jil	Maples	TACTE Business Meeting	7/13/2016 4:22:02 PM
Sevier County	Jil	Maples	I DON'T Have to Put My Phone Away?	7/12/2016 2:32:50 PM
Sevier County	Jil	Maples	Work-Based Learning: Lessons Learned from the First Year of Professional Learning Communities	7/13/2016 9:09:38 AM
Sevier County	Jil	Maples	How can you Improve your DECA Chapter?	7/13/2016 3:18:21 PM
Sevier County	Jil	Maples	Personal Finance Partners of the Roundtable	7/13/2016 1:02:50 PM
Sevier County	Jil	Maples	TUESDAY General Session	7/12/2016 9:23:56 AM
Sevier County	Jil	Maples	Teaching 21st Century Skills through CTE Standards	7/12/2016 1:16:25 PM
Sevier County	Jil	Maples	High Quality Student Portfolios	7/12/2016 3:26:51 PM
Sevier County	Jil	Maples	Motivating Students in the Business Classroom	7/12/2016 10:45:06 AM
Sevier County	Jil	Maples	Wednesday General Session	7/13/2016 10:49:29 AM
Sevier County	Jil	Maples	DECA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/13/2016 2:08:56 PM
Sevier County	James	Risser	Implementing an Unmanned Aerial System Program of Study	7/12/2016 1:12:43 PM
Sevier County	James	Risser	Cluster Collaboration: Sharing Promising Practices with Fellow Law and Public Safety Cluster Teachers	7/12/2016 3:18:02 PM

Sevier County	James	Risser	STEM Game Changer: Proven Model Driving STEM Career Awareness and Academic Interests	7/12/2016 10:47:31 AM
Sevier County	James	Risser	TUESDAY General Session	7/12/2016 9:30:53 AM
Sevier County	Cindy	Rule	I DON'T Have to Put My Phone Away?	7/12/2016 2:32:59 PM
Sevier County	Cindy	Rule	TUESDAY General Session	7/12/2016 9:58:05 AM
Sevier County	Cindy	Rule	Teaching 21st Century Skills through CTE Standards	7/12/2016 1:16:53 PM
Sevier County	Cindy	Rule	Motivating Students in the Business Classroom	7/12/2016 10:45:11 AM
Sevier County	Perry	Schrandt	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:59:55 AM
Sevier County	Perry	Schrandt	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:39:57 AM
Sevier County	Perry	Schrandt	TUESDAY General Session	7/12/2016 9:42:30 AM
Sevier County	Perry	Schrandt	Leveraging your School Counselor for Student Success	7/11/2016 1:03:11 PM
Sevier County	Perry	Schrandt	Industry Certifications for Students	7/12/2016 1:26:04 PM
Sevier County	Daren	Helton	Statewide Dual Credit: General Session_Thursday	7/14/2016 9:20:41 AM
Sevier County	Daren	Helton	Statewide Dual Credit - Health Information Technology	7/15/2016 8:46:05 AM
Sevier County	Daren	Helton	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:38:30 AM
Sevier County	Daren	Helton	Statewide Dual Credit: General Session_Friday	7/15/2016 7:47:00 AM
Sevier County	Robert	Satterfield	FFA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 1:31:47 PM
Sevier County	Robert	Satterfield	Tips and Tools for Implementing iCEV in the CTE Classroom	7/12/2016 10:40:41 AM
Sevier County	Robert	Satterfield	FFA 101: An Introduction to the CTSO for Agriculture, Food and Natural Resources Teachers	7/11/2016 1:27:22 PM
Sevier County	Robert	Satterfield	Teaching for Critical Thinking in Agriscience Education	7/11/2016 2:30:49 PM
Sevier County	Robert	Satterfield	You Mean I have to Show up on Time?	7/11/2016 10:19:39 AM
Sevier County	Robert	Satterfield	Building Regional/Local Relationships with Employers and utilizing Regional Business Partners in the Food Science Program of Study	7/12/2016 10:29:21 AM
Sevier County	William	South	Statewide Dual Credit - Psychology	7/14/2016 9:18:56 AM
Sevier County	William	South	Statewide Dual Credit: General Session_Friday	7/15/2016 7:54:33 AM
Sevier County	Laticia	Lafollette	Requirements for Developing a Quality 12-Month Agricultural Education Program	7/11/2016 3:27:36 PM
Sevier County	Laticia	Lafollette	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:41:05 AM
Sevier County	Laticia	Lafollette	Teaching 21st Century Skills through CTE Standards	7/12/2016 3:40:37 PM
Sevier County	Laticia	Lafollette	FFA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 1:32:43 PM
Sevier County	Laticia	Lafollette	Introduction to Coaching CTE Teachers Toward a Vision of Excellent Instruction	7/11/2016 11:24:14 AM
Sevier County	Laticia	Lafollette	FFA 101: An Introduction to the CTSO for Agriculture, Food and Natural Resources Teachers	7/11/2016 1:27:31 PM
Sevier County	Laticia	Lafollette	Teaching for Critical Thinking in Agriscience Education	7/11/2016 2:22:56 PM
Sevier County	Laticia	Lafollette	Leveraging your School Counselor for Student Success	7/11/2016 12:38:27 PM
Sevier County	Laticia	Lafollette	Beef for the Classroom!	7/12/2016 2:29:11 PM
Shelby County	Julius	Jackson	10 Hour OSHA Approved Safety Class	7/14/2016 8:57:51 AM
Shelby County	Julius	Jackson	10 Hour OSHA Approved Safety Class	7/15/2016 8:40:05 AM
Shelby County	Charles	G. Jackson	New STEM Teacher Training	7/12/2016 8:28:57 AM
Shelby County	Charles	G. Jackson	New STEM Teacher Training	7/13/2016 8:35:22 AM
Shelby County	Charles	G. Jackson	New STEM Teacher Training	7/12/2016 12:50:50 PM
Shelby County	Charles	G. Jackson	New STEM Teacher Training	7/15/2016 8:08:07 AM
Shelby County	Charles	G. Jackson	Wednesday General Session	7/13/2016 10:40:52 AM
Shelby County	Charles	G. Jackson	TUESDAY General Session	7/12/2016 9:25:17 AM
Shelby County	Charles	G. Jackson	The Case for CASE: Top 10 Reasons You Should Incorporate the Curriculum for Agricultural Science Education in your Program	7/11/2016 10:33:18 AM
Shelby County	Charles	G. Jackson	New STEM Teacher Training	7/14/2016 8:07:27 AM
Shelby County	Karen	Simmons	Introduction to Local Plans for New CTE Directors	7/11/2016 8:52:04 AM
Shelby County	Karen	Simmons	Introduction to Local Plans for New CTE Directors	7/12/2016 8:42:53 AM
Shelby County	Karen	Simmons	TUESDAY General Session	7/12/2016 10:45:20 AM
Shelby County	Karen	Simmons	Universal Design for Learning in CTE	7/13/2016 2:08:15 PM
Shelby County	Karen	Simmons	RTI ² +CTE = Creating Connections	7/13/2016 2:08:36 PM
Shelby County	Karen	Simmons	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:48:56 AM
Shelby County	Karen	Simmons	Strategically Planning for Coaching Educators in CTE	7/12/2016 1:16:02 PM
Shelby County	Karen	Simmons	eTIGER Navigation and Data Attesting - for CTE Directors	7/12/2016 3:29:59 PM
Shelby County	Karen	Simmons	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 10:01:59 AM

Shelby County	Karen	Simmons	Introduction to Coaching CTE Teachers Toward a Vision of Excellent Instruction	7/11/2016 11:27:11 AM
Shelby County	Karen	Simmons	eTIGER Navigation and Data Reporting - for CTE Teachers	7/12/2016 2:40:42 PM
Shelby County	Karen	Simmons	Providing Early Postsecondary Opportunities for All Students	7/12/2016 2:14:53 PM
Shelby County	Kelvin	Baldwin	FFA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 1:11:53 PM
Shelby County	Kelvin	Baldwin	Cluster Collaboration: Sharing Promising Practices with Fellow Health Science Teachers	7/13/2016 12:47:47 PM
Shelby County	Kelvin	Baldwin	FFA 101: An Introduction to the CTSO for Agriculture, Food and Natural Resources Teachers	7/11/2016 1:26:36 PM
Shelby County	Carmen	Mott	Leveraging your School Counselor for Student Success	7/13/2016 1:09:36 PM
Shelby County	Carmen	Mott	Why Settle for a STEM or a CORE when You Can Grow the Entire Fruit?	7/12/2016 10:50:27 AM
Shelby County	Carmen	Mott	Providing Early Postsecondary Opportunities for All Students	7/12/2016 2:09:11 PM
Shelby County	Carmen	Mott	Industry Certifications for Students	7/12/2016 1:26:22 PM
Shelby County	Otis	Amos	TUESDAY General Session	7/12/2016 9:53:33 AM
Shelby County	Otis	Amos	Advanced Manufacturing	7/12/2016 10:33:49 AM
Shelby County	Otis	Amos	TUESDAY General Session	7/12/2016 9:29:16 AM
Shelby County	Timothy	Batts	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 8:04:37 AM
Shelby County	Timothy	Batts	Leveraging your School Counselor for Student Success	7/11/2016 1:11:27 PM
Shelby County	Tierney	Fondren	New STEM Teacher Training	7/12/2016 1:05:22 PM
Shelby County	Tierney	Fondren	New STEM Teacher Training	7/14/2016 8:32:47 AM
Shelby County	Tierney	Fondren	Introduction to Local Plans for New CTE Directors	7/14/2016 8:35:18 AM
Shelby County	Tierney	Fondren	New STEM Teacher Training	7/15/2016 8:38:34 AM
Shelby County	Tierney	Fondren	New STEM Teacher Training	7/11/2016 12:18:16 PM
Shelby County	Tierney	Fondren	New STEM Teacher Training	7/11/2016 12:18:22 PM
Shelby County	Tierney	Fondren	TUESDAY General Session	7/12/2016 9:23:48 AM
Shelby County	Tierney	Fondren	New STEM Teacher Training	7/14/2016 8:27:18 AM
Shelby County	Anne	Fontanilla	New STEM Teacher Training	7/12/2016 8:31:02 AM
Shelby County	Anne	Fontanilla	New STEM Teacher Training	7/13/2016 8:17:32 AM
Shelby County	Anne	Fontanilla	New STEM Teacher Training	7/15/2016 8:08:22 AM
Shelby County	Anne	Fontanilla	New STEM Teacher Training	7/11/2016 12:19:16 PM
Shelby County	Anne	Fontanilla	TUESDAY General Session	7/12/2016 9:23:44 AM
Shelby County	Anne	Fontanilla	New STEM Teacher Training	7/14/2016 8:08:49 AM
Shelby County	Anne	Fontanilla	Wednesday General Session	7/13/2016 10:39:31 AM
Shelby County	Regina	Fox	Introduction to Local Plans for New CTE Directors	7/11/2016 8:39:12 AM
Shelby County	Regina	Fox	Introduction to Risk-based Monitoring for New CTE Directors	7/11/2016 9:58:55 AM
Shelby County	Regina	Fox	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 12:49:53 PM
Shelby County	Regina	Fox	Providing Early Postsecondary Opportunities for All Students	7/12/2016 3:23:26 PM
Shelby County	Regina	Fox	Wednesday General Session	7/13/2016 10:43:28 AM
Shelby County	Regina	Fox	Incorporating New Teaching Strategies in the Cosmetology Class	7/12/2016 1:28:48 PM
Shelby County	Regina	Fox	Teaching 21st Century Skills through CTE Standards	7/12/2016 3:27:37 PM
Shelby County	Regina	Fox	Involving Business and Industry in your CTSO and Classroom	7/12/2016 10:49:54 AM
Shelby County	Regina	Fox	Selecting Growth and Achievement Measures for Teacher Evaluations	7/13/2016 9:44:39 AM
Shelby County	Regina	Fox	Part 2: Nursing Education Healthcare WBL Regulations and Procedures (required for any teaching having contact with patients or protected health information)	7/11/2016 1:49:23 PM
Shelby County	Regina	Fox	You Mean I have to Show up on Time?	7/11/2016 10:48:21 AM
Shelby County	Regina	Fox	RTI ² +CTE = Creating Connections	7/13/2016 1:03:35 PM
Shelby County	Regina	Fox	Business, Marketing, and Finance Council on College and Careers	7/13/2016 3:19:24 PM
Shelby County	Regina	Fox	Industry Certifications for Students	7/12/2016 1:25:57 PM
Shelby County	Regina	Fox	Teaching Nutrition Science and Diet Therapy	7/14/2016 9:14:22 AM
Shelby County	Regina	Fox	Service-Learning	7/14/2016 9:21:01 AM
Shelby County	Charles E.	Grove	Work-Based Learning Experiences for Students with Special Needs	7/12/2016 2:37:28 PM
Shelby County	Charles E.	Grove	New CTE Director - What NOW?	7/12/2016 2:24:19 PM
Shelby County	Charles E.	Grove	Industry Certifications for Students	7/12/2016 3:25:57 PM
Shelby County	Charles E.	Grove	Tennessee's Workforce of the Future	7/13/2016 3:20:20 PM
Shelby County	Charles E.	Grove	Providing Early Postsecondary Opportunities for All Students	7/12/2016 2:22:30 PM

Shelby County	Charles E.	Grove	Tennessee Hospitality & Tourism Education Foundation Presents ProStart Culinary Arts and Hospitality & Tourism Management programs	7/13/2016 3:09:13 PM
Shelby County	Charles E.	Grove	Involving Business and Industry in your CTSO and Classroom	7/12/2016 1:32:36 PM
Shelby County	Comasine	Hinds	Introduction to Local Plans for New CTE Directors	7/11/2016 8:39:09 AM
Shelby County	Comasine	Hinds	Introduction to Risk-based Monitoring for New CTE Directors	7/11/2016 9:55:48 AM
Shelby County	Comasine	Hinds	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 12:47:52 PM
Shelby County	Comasine	Hinds	Wednesday General Session	7/13/2016 10:42:32 AM
Shelby County	Comasine	Hinds	FCCLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 2:24:34 PM
Shelby County	Comasine	Hinds	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:25:04 AM
Shelby County	Comasine	Hinds	Strategically Planning for Coaching Educators in CTE	7/12/2016 1:09:40 PM
Shelby County	Comasine	Hinds	Beyond ACT Prep - Improving Student Readiness (and ACT scores) through Leadership	7/13/2016 3:40:03 PM
Shelby County	Comasine	Hinds	Finding The Way: A Guide to Work-Based Learning (WBL), Career and Technical Student Organizations (CTSOs), and Early Postsecondary Opportunities (EPSO) for New CTE Directors	7/11/2016 11:10:03 AM
Shelby County	Comasine	Hinds	Industry Certifications for Students	7/12/2016 3:25:40 PM
Shelby County	Comasine	Hinds	RTI ² +CTE = Creating Connections	7/13/2016 12:55:17 PM
Shelby County	Comasine	Hinds	HOSA for 2016-17: Preparing Students to be College and Career Ready	7/13/2016 2:24:40 PM
Shelby County	Comasine	Hinds	Teaching Nutrition Science and Diet Therapy	7/14/2016 9:14:13 AM
Shelby County	Michael	Hoots	Teaching Nutrition Science and Diet Therapy	7/14/2016 9:30:14 AM
Shelby County	Catina	Johnson	Teaching for Critical Thinking in Agriscience Education	7/11/2016 2:37:51 PM
Shelby County	Cassandra	Jones	Statewide Dual Credit - Health Information Technology	7/15/2016 8:50:25 AM
Shelby County	Cassandra	Jones	Teaching Nutrition Science and Diet Therapy	7/14/2016 9:15:21 AM
Shelby County	Mckale	Jones	New STEM Teacher Training	7/12/2016 8:20:19 AM
Shelby County	Mckale	Jones	New STEM Teacher Training	7/13/2016 8:17:26 AM
Shelby County	Mckale	Jones	Engaging Students Through Food Science Laboratory Activities	7/11/2016 10:32:55 AM
Shelby County	Mckale	Jones	New STEM Teacher Training	7/11/2016 12:19:22 PM
Shelby County	Mckale	Jones	TUESDAY General Session	7/12/2016 9:23:55 AM
Shelby County	Mckale	Jones	New STEM Teacher Training	7/14/2016 8:07:14 AM
Shelby County	Mckale	Jones	Wednesday General Session	7/13/2016 10:39:26 AM
Shelby County	Damon	Knox	Teaching for Critical Thinking in Agriscience Education	7/11/2016 2:39:00 PM
Shelby County	Leroy	McClain	Introduction to Local Plans for New CTE Directors	7/12/2016 12:57:03 PM
Shelby County	Carol M.	Miller	Introduction to Local Plans for New CTE Directors	7/11/2016 8:52:07 AM
Shelby County	Carol M.	Miller	Leveraging your School Counselor for Student Success	7/12/2016 8:43:38 AM
Shelby County	Carol M.	Miller	RTI ² +CTE = Creating Connections	7/13/2016 2:06:51 PM
Shelby County	Carol M.	Miller	Advisory Council Recruitment, Retention, and Best Practices	7/13/2016 2:07:51 PM
Shelby County	Carol M.	Miller	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:43:19 AM
Shelby County	Carol M.	Miller	TUESDAY General Session	7/12/2016 9:23:31 AM
Shelby County	Carol M.	Miller	eTIGER Navigation and Data Attesting - for CTE Directors	7/12/2016 3:29:55 PM
Shelby County	Carol M.	Miller	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 10:02:01 AM
Shelby County	Carol M.	Miller	eTIGER Navigation and Data Reporting - for CTE Teachers	7/12/2016 2:16:42 PM
Shelby County	Michael	Nash	I DON'T Have to Put My Phone Away?	7/12/2016 2:31:48 PM
Shelby County	Michael	Nash	Work-Based Learning and the Personalized Learning Plan; Is It Really Necessary?	7/12/2016 10:46:02 AM
Shelby County	Michael	Nash	TUESDAY General Session	7/12/2016 9:26:51 AM
Shelby County	Michael	Nash	Industry Certifications for Students	7/12/2016 3:25:45 PM
Shelby County	Michael	Nash	Motivating Students in the Business Classroom	7/12/2016 10:59:53 AM
Shelby County	Michael	Nash	Involving Business and Industry in your CTSO and Classroom	7/12/2016 1:16:57 PM
Shelby County	Vinessa	Nelson	Introduction to Local Plans for New CTE Directors	7/11/2016 8:38:04 AM
Shelby County	Vinessa	Nelson	Introduction to Risk-based Monitoring for New CTE Directors	7/11/2016 9:55:03 AM
Shelby County	Vinessa	Nelson	I DON'T Have to Put My Phone Away?	7/12/2016 2:33:04 PM
Shelby County	Vinessa	Nelson	Ask me about CTE!	7/12/2016 2:21:45 PM
Shelby County	Vinessa	Nelson	FBLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 3:27:48 PM
Shelby County	Vinessa	Nelson	Selecting Growth and Achievement Measures for Teacher Evaluations	7/13/2016 9:10:42 AM
Shelby County	Vinessa	Nelson	Teaching 21st Century Skills through CTE Standards	7/12/2016 1:10:06 PM
Shelby County	Vinessa	Nelson	You Mean I have to Show up on Time?	7/11/2016 10:50:33 AM

Shelby County	Vinessa	Nelson	Motivating Students in the Business Classroom	7/12/2016 10:42:33 AM
Shelby County	Eleanor	Thomas	Introduction to Local Plans for New CTE Directors	7/12/2016 8:42:44 AM
Shelby County	Daniel	Wallace	New STEM Teacher Training	7/12/2016 8:17:38 AM
Shelby County	Daniel	Wallace	New STEM Teacher Training	7/13/2016 8:17:41 AM
Shelby County	Daniel	Wallace	New STEM Teacher Training	7/15/2016 9:10:51 AM
Shelby County	Daniel	Wallace	TUESDAY General Session	7/12/2016 9:31:49 AM
Shelby County	Daniel	Wallace	New STEM Teacher Training	7/11/2016 12:19:57 PM
Shelby County	Daniel	Wallace	New STEM Teacher Training	7/14/2016 8:23:19 AM
Shelby County	Daniel	Wallace	Wednesday General Session	7/13/2016 10:43:21 AM
Shelby County	Linda	Williams	Part 1: Healthcare WBL Regulations and Procedures (required for any teacher having contact with patients or protected health information)	7/12/2016 7:35:24 AM
Shelby County	Linda	Williams	TUESDAY General Session	7/12/2016 9:22:46 AM
Shelby County	Linda	Williams	Literacy in CTE- Leveraging High Quality Texts in the CTE Classroom	7/12/2016 1:29:18 PM
Shelby County	Linda	Williams	FBLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 3:23:22 PM
Shelby County	Linda	Williams	Universal Design for Learning in CTE	7/13/2016 9:41:29 AM
Shelby County	Linda	Williams	Integrating STEM Across the Subjects	7/13/2016 3:18:06 PM
Shelby County	Linda	Williams	Earning Their Stripes, Connecting the Work-Based Learning: Career Practicum to Early Postsecondary opportunities.	7/13/2016 1:20:56 PM
Shelby County	Linda	Williams	Career Exploration for Freshmen & Sophomores: Not Just Projects!	7/13/2016 2:23:04 PM
Shelby County	Linda	Williams	Motivating Students in the Business Classroom	7/12/2016 10:47:03 AM
Shelby County	Linda	Williams	Service-Learning	7/14/2016 9:45:31 AM
Shelby County	Taurus	Deberry	New STEM Teacher Training	7/12/2016 8:31:15 AM
Shelby County	Taurus	Deberry	New STEM Teacher Training	7/13/2016 8:40:03 AM
Shelby County	Taurus	Deberry	New STEM Teacher Training	7/12/2016 12:51:03 PM
Shelby County	Taurus	Deberry	New STEM Teacher Training	7/15/2016 8:17:29 AM
Shelby County	Taurus	Deberry	Wednesday General Session	7/13/2016 10:44:56 AM
Shelby County	Taurus	Deberry	TUESDAY General Session	7/12/2016 9:25:15 AM
Shelby County	Taurus	Deberry	Criminal Justice Alignment with a Vision of Excellence	7/12/2016 1:26:37 PM
Shelby County	Taurus	Deberry	New STEM Teacher Training	7/14/2016 8:07:20 AM
Shelby County	Timmy	Tharpe	Statewide Dual Credit - Criminal Justice	7/14/2016 9:18:49 AM
Shelby County	Timmy	Tharpe	Statewide Dual Credit: General Session_Friday	7/15/2016 7:54:05 AM
Shelby County	Timmy	Tharpe	Statewide Dual Credit - Criminal Justice	7/15/2016 8:43:58 AM
Shelby County	Shondell	Gordon	FFA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 1:11:30 PM
Shelby County	Shondell	Gordon	Cluster Collaboration: Sharing Promising Practices with Fellow Health Science Teachers	7/13/2016 12:47:32 PM
Shelby County	Shondell	Gordon	FFA 101: An Introduction to the CTSO for Agriculture, Food and Natural Resources Teachers	7/11/2016 1:25:06 PM
Shelby County	Blanche	Wilson	TUESDAY General Session	7/12/2016 9:53:22 AM
Shelby County	Blanche	Wilson	Advisory Council Recruitment, Retention, and Best Practices	7/13/2016 9:41:34 AM
Shelby County	Blanche	Wilson	Involving Business and Industry in your CTSO and Classroom	7/12/2016 10:47:37 AM
Shelby County	Blanche	Wilson	Knife Skills in the Classroom- Instructor Grading and Execution	7/12/2016 1:31:51 PM
Shelby County	Blanche	Wilson	RTI ² +CTE = Creating Connections	7/13/2016 12:56:57 PM
Shelby County	Blanche	Wilson	Beef for the Classroom!	7/12/2016 2:22:28 PM
Shelby County	Blanche	Wilson	Wednesday General Session	7/13/2016 10:40:19 AM
Shelby County	Blanche	Wilson	Teaching Nutrition Science and Diet Therapy	7/14/2016 9:13:16 AM
Smith County	Amy	Gentry	Part 1: Healthcare WBL Regulations and Procedures (required for any teacher having contact with patients or protected health information)	7/11/2016 7:38:40 AM
Smith County	Murray	Bailey	Service King Collision Repair START Program: A Win/Win School/Business Partnership	7/12/2016 10:36:31 AM
Smith County	Murray	Bailey	Advisory Council Recruitment, Retention, and Best Practices	7/13/2016 9:22:03 AM
Smith County	Murray	Bailey	Aligning Classroom Rigor to Prepare Students for Postsecondary Expectations	7/13/2016 9:22:19 AM
Smith County	Murray	Bailey	TUESDAY General Session	7/12/2016 9:28:20 AM
Smith County	Murray	Bailey	Advanced Manufacturing	7/12/2016 10:46:18 AM
Smith County	Murray	Bailey	Tips and Tools for Implementing ICEV in the CTE Classroom	7/12/2016 10:37:14 AM
Smith County	Murray	Bailey	Universal Design for Learning in CTE	7/13/2016 9:17:04 AM
Smith County	Murray	Bailey	STEM Game Changer: Proven Model Driving STEM Career Awareness and Academic Interests	7/12/2016 10:41:42 AM
Smith County	Murray	Bailey	Tackling Test Anxiety	7/13/2016 9:24:31 AM

Smith County	John	High	Service King Collision Repair START Program: A Win/Win School/Business Partnership	7/12/2016 10:37:33 AM
Smith County	John	High	Advisory Council Recruitment, Retention, and Best Practices	7/13/2016 9:19:25 AM
Smith County	John	High	Aligning Classroom Rigor to Prepare Students for Postsecondary Expectations	7/13/2016 9:22:23 AM
Smith County	John	High	TUESDAY General Session	7/12/2016 9:28:41 AM
Smith County	John	High	Advanced Manufacturing	7/12/2016 10:46:59 AM
Smith County	John	High	Tips and Tools for Implementing iCEV in the CTE Classroom	7/12/2016 10:39:01 AM
Smith County	John	High	STEM Game Changer: Proven Model Driving STEM Career Awareness and Academic Interests	7/12/2016 10:43:06 AM
Smith County	John	High	Realizing the Benefits of using a Student Management System (SMS) to Help Guide Instruction	7/13/2016 9:19:55 AM
Smith County	John	High	Tackling Test Anxiety	7/13/2016 9:24:38 AM
Smith County	Beth	Jenkins	ASVAB Career Exploration Program: Comprehensive and Free	7/13/2016 2:04:54 PM
Smith County	Beth	Jenkins	FCCLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 2:19:51 PM
Smith County	Beth	Jenkins	Wednesday General Session	7/13/2016 10:38:39 AM
Smith County	Beth	Jenkins	CTSO Officer Advisor Advice	7/13/2016 3:15:09 PM
Smith County	Beth	Jenkins	Tips and Tools for Implementing iCEV in the CTE Classroom	7/12/2016 10:48:46 AM
Smith County	Beth	Jenkins	TUESDAY General Session	7/12/2016 9:39:08 AM
Smith County	Beth	Jenkins	High Quality Student Portfolios	7/12/2016 3:25:49 PM
Smith County	Beth	Jenkins	Critical Thinking and Problem Solving Skills in Education & Training and Human Services	7/13/2016 12:59:38 PM
Smith County	Beth	Jenkins	Involving Business and Industry in your CTSO and Classroom	7/12/2016 1:26:11 PM
Smith County	Beth	Jenkins	Tackling Test Anxiety	7/13/2016 9:24:21 AM
Smith County	Taylor	Key	Service-Learning	7/14/2016 9:21:20 AM
Smith County	Amanda	Mason	Requirements for Developing a Quality 12-Month Agricultural Education Program	7/11/2016 3:22:18 PM
Smith County	Amanda	Mason	Incorporating the Farm Business Management CDE into Agribusiness Classes	7/11/2016 1:10:48 PM
Smith County	Amanda	Mason	Teaching for Critical Thinking in Agriscience Education	7/11/2016 2:13:38 PM
Smith County	Amanda	Mason	You Mean I have to Show up on Time?	7/11/2016 10:26:53 AM
Smith County	Melinda	Spivey	Introduction to Local Plans for New CTE Directors	7/11/2016 8:48:16 AM
Smith County	Melinda	Spivey	Introduction to Risk-based Monitoring for New CTE Directors	7/11/2016 9:53:51 AM
Smith County	Melinda	Spivey	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 8:04:59 AM
Smith County	Melinda	Spivey	Finding The Way: A Guide to Work-Based Learning (WBL), Career and Technical Student Organizations (CTSOs), and Early Postsecondary Opportunities (EPSO) for New CTE Directors	7/11/2016 11:09:00 AM
Smith County	Melinda	Spivey	Leveraging your School Counselor for Student Success	7/11/2016 1:11:44 PM
Smith County	Rebekah	Butler	FAFSA Changes for 2016-2017 Graduates	7/14/2016 11:12:13 AM
Smith County	Rebekah	Butler	ASVAB Career Exploration Program: Comprehensive and Free	7/14/2016 2:20:39 PM
Smith County	Rebekah	Butler	The SAT Suite of Assessments	7/14/2016 10:27:01 AM
Smith County	Rebekah	Butler	Beyond PowerPoint: Special Events to Promote a College-Going Culture	7/14/2016 10:12:12 AM
Smith County	Rebekah	Butler	Tennessee's Workforce of the Future	7/14/2016 1:22:20 PM
Smith County	Wesley	Foster	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:52:23 AM
Smith County	Wesley	Foster	FFA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 1:13:30 PM
Smith County	Wesley	Foster	TUESDAY General Session	7/12/2016 9:26:31 AM
Snap-ON Industrial	Ryan	Lucas	TUESDAY General Session	7/12/2016 9:30:20 AM
South Carroll	Kim	Low	FFA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 1:10:26 PM
South Carroll	Kim	Low	Incorporating the Farm Business Management CDE into Agribusiness Classes	7/11/2016 1:08:34 PM
South Carroll	Kim	Low	You Mean I have to Show up on Time?	7/11/2016 10:19:03 AM
South Carroll Special School District	Teresa	McDaniel	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:54:02 AM
South Carroll Special School District	Teresa	McDaniel	Ask me about CTE!	7/12/2016 2:15:05 PM
South Carroll Special School District	Teresa	McDaniel	Thinking and Problem Solving	7/12/2016 1:12:59 PM
South Carroll Special School District	Teresa	McDaniel	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:35:02 AM
South Carroll Special School District	Teresa	McDaniel	TUESDAY General Session	7/12/2016 9:49:38 AM

South Carroll Special School District	Teresa	McDaniel	eTIGER Navigation and Data Attesting - for CTE Directors	7/12/2016 3:23:34 PM
South Carroll Special School District	Teresa	McDaniel	Leveraging your School Counselor for Student Success	7/11/2016 12:56:03 PM
State Special Schools	Patricia	Beaty	Leveraging your School Counselor for Student Success	7/13/2016 12:59:27 PM
State Special Schools	Patricia	Beaty	Got Questions?	7/13/2016 2:15:24 PM
State Special Schools	Patricia	Beaty	Wednesday General Session	7/13/2016 10:39:45 AM
State Special Schools	Patricia	Beaty	High Quality Student Portfolios	7/12/2016 2:25:08 PM
State Special Schools	Patricia	Beaty	FBLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 3:26:09 PM
State Special Schools	Patricia	Beaty	Personal Finance: Real & Relevant Digital Resources for Grades 3-12	7/12/2016 1:13:52 PM
State Special Schools	Patricia	Beaty	TUESDAY General Session	7/12/2016 9:31:55 AM
State Special Schools	Patricia	Beaty	Motivating Students in the Business Classroom	7/12/2016 10:45:01 AM
State Special Schools	Patricia	Beaty	Tackling Test Anxiety	7/13/2016 9:20:04 AM
State Special Schools	Patricia	Beaty	The Upcoming FAFSA Change that Impacts Everyone	7/13/2016 3:18:22 PM
Stewart County	Connie	Baggett	Vertical Alignment of CTE Programs of Study with Postsecondary Programs	7/13/2016 3:13:17 PM
Stewart County	Connie	Baggett	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:44:33 AM
Stewart County	Connie	Baggett	Wednesday General Session	7/13/2016 10:35:39 AM
Stewart County	Connie	Baggett	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:53:01 AM
Stewart County	Connie	Baggett	New CTE Director - What NOW?	7/12/2016 2:20:32 PM
Stewart County	Connie	Baggett	FBLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 3:22:28 PM
Stewart County	Connie	Baggett	Teaching 21st Century Skills through CTE Standards	7/12/2016 1:12:11 PM
Stewart County	Connie	Baggett	Beyond ACT Prep - Improving Student Readiness (and ACT scores) through Leadership	7/13/2016 9:11:00 AM
Stewart County	Connie	Baggett	Leveraging your School Counselor for Student Success	7/11/2016 12:40:06 PM
Stewart County	Connie	Baggett	TUESDAY General Session	7/12/2016 9:14:20 AM
Stewart County	Connie	Baggett	RTI ² +CTE = Creating Connections	7/13/2016 12:54:06 PM
Stewart County	Mary	Lambert	Business, Marketing, and Finance Resource Roundup	7/13/2016 2:05:12 PM
Stewart County	Mary	Lambert	Growing your Dual Enrollment Opportunities	7/12/2016 10:48:59 AM
Stewart County	Mary	Lambert	Teaching Career Exploration & Employability Skills: FREE Resources for Your Classroom	7/13/2016 3:16:00 PM
Stewart County	Mary	Lambert	FBLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 3:31:25 PM
Stewart County	Mary	Lambert	Tennessee's Workforce of the Future	7/13/2016 12:54:20 PM
Stewart County	Mary	Lambert	TUESDAY General Session	7/12/2016 9:18:55 AM
Stewart County	Mary	Lambert	Teaching 21st Century Skills through CTE Standards	7/12/2016 1:12:07 PM
Stewart County	Mary	Lambert	Beyond ACT Prep - Improving Student Readiness (and ACT scores) through Leadership	7/13/2016 9:09:17 AM
Stewart County	Mary	Lambert	Wednesday General Session	7/13/2016 10:34:19 AM
Stewart County	Mary	Lambert	I DON'T Have to Put My Phone Away?	7/12/2016 2:34:23 PM
Stewart County	Cheryl	Wooten	CPR Trainer Certification Renewal	7/15/2016 9:29:50 AM
Sullivan County	Michael	Smith	Requirements for Developing a Quality 12-Month Agricultural Education Program	7/11/2016 3:22:14 PM
Sullivan County	Michael	Smith	Beef and Nutrition for the Classroom	7/12/2016 3:34:03 PM
Sullivan County	Michael	Smith	Connecting Real- World Problems to Real-World Projects	7/12/2016 2:37:08 PM
Sullivan County	Michael	Smith	Statewide Dual Credit: General Session_Thursday	7/14/2016 9:23:21 AM
Sullivan County	Michael	Smith	TUESDAY General Session	7/12/2016 9:12:43 AM
Sullivan County	Michael	Smith	TUESDAY General Session	7/12/2016 9:12:50 AM
Sullivan County	Michael	Smith	Poultry and Egg Education Project (PEEP): Food Safety Lessons for Integration with the Food Science Program of Study	7/12/2016 2:22:39 PM
Sullivan County	Michael	Smith	FFA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 1:17:28 PM
Sullivan County	Michael	Smith	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 9:52:15 AM
Sullivan County	Michael	Smith	Statewide Dual Credit - Health Information Technology	7/15/2016 9:01:25 AM
Sullivan County	Michael	Smith	FFA 101: An Introduction to the CTSO for Agriculture, Food and Natural Resources Teachers	7/11/2016 1:27:14 PM
Sullivan County	Michael	Smith	Integrating 21st Century Skills into Dual Credit Greenhouse Management by Collaborating with Biology classes	7/12/2016 10:53:31 AM
Sullivan County	Michael	Smith	Teaching for Critical Thinking in Agriscience Education	7/11/2016 2:30:57 PM
Sullivan County	Michael	Smith	You Mean I have to Show up on Time?	7/11/2016 10:51:12 AM
Sullivan County	Michael	Smith	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:38:13 AM
Sullivan County	Michael	Smith	Statewide Dual Credit: General Session_Friday	7/15/2016 8:01:13 AM
Sullivan County	Casimiro	Razo	New STEM Teacher Training	7/12/2016 8:23:56 AM

Sullivan County	Casimiro	Razo	New STEM Teacher Training	7/13/2016 8:26:53 AM
Sullivan County	Casimiro	Razo	New STEM Teacher Training	7/15/2016 8:08:56 AM
Sullivan County	Casimiro	Razo	Wednesday General Session	7/13/2016 10:46:53 AM
Sullivan County	Casimiro	Razo	New STEM Teacher Training	7/11/2016 11:43:34 AM
Sullivan County	Casimiro	Razo	TUESDAY General Session	7/12/2016 9:27:21 AM
Sullivan County	Casimiro	Razo	New STEM Teacher Training	7/14/2016 8:19:22 AM
Sullivan County	Casimiro	Razo	TUESDAY General Session	7/12/2016 9:29:13 AM
Sumner County	Tiffany	McClure	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:45:00 AM
Sumner County	Tiffany	McClure	Incorporating New Teaching Strategies in the Cosmetology Class	7/12/2016 1:22:27 PM
Sumner County	Betsey	Jones	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:44:52 AM
Sumner County	Betsey	Jones	Involving Business and Industry in your CTSO and Classroom	7/12/2016 1:23:23 PM
Sumner County	Steve	Stephens	Requirements for Developing a Quality 12-Month Agricultural Education Program	7/11/2016 3:26:20 PM
Sumner County	Steve	Stephens	Increasing Literacy in our Animal Science Classes	7/11/2016 2:31:11 PM
Sumner County	Steve	Stephens	Integrating 21st Century Skills into Dual Credit Greenhouse Management by Collaborating with Biology classes	7/12/2016 10:34:44 AM
Sumner County	Steve	Stephens	Building Relationships with Local and Regional Industry to Support Agriculture Mechanics Programs	7/11/2016 1:15:38 PM
Sumner County	Steve	Stephens	Teaching for Critical Thinking in Agriscience Education	7/11/2016 2:15:23 PM
Sumner County	Joan	Kilby	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:54:31 AM
Sumner County	Joan	Kilby	TUESDAY General Session	7/12/2016 9:14:50 AM
Sumner County	Joan	Kilby	CTE and the Drive to 55	7/12/2016 1:20:13 PM
Sumner County	Joan	Kilby	Earning Their Stripes, Connecting the Work-Based Learning: Career Practicum to Early Postsecondary opportunities.	7/13/2016 9:22:36 AM
Sumner County	Doug	Lyles	Service King Collision Repair START Program: A Win/Win School/Business Partnership	7/12/2016 10:21:19 AM
Sumner County	Doug	Lyles	Ask me about CTE!	7/12/2016 2:22:35 PM
Sumner County	Doug	Lyles	Teaching 21st Century Skills through CTE Standards	7/12/2016 3:41:28 PM
Sumner County	Doug	Lyles	TUESDAY General Session	7/12/2016 9:15:19 AM
Sumner County	Doug	Lyles	Student Success in Post Secondary Automotive Training	7/12/2016 3:24:08 PM
Sumner County	Doug	Lyles	Automotive Repair As A High Tech Career Path	7/12/2016 1:20:46 PM
Sumner County	Gay	Burden	Introduction to Local Plans for New CTE Directors	7/11/2016 8:36:12 AM
Sumner County	Gay	Burden	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 8:03:07 AM
Sumner County	Gay	Burden	Ask me about CTE!	7/12/2016 2:24:29 PM
Sumner County	Gay	Burden	Growing your Dual Enrollment Opportunities	7/12/2016 10:32:05 AM
Sumner County	Gay	Burden	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 10:09:21 AM
Sumner County	Gay	Burden	Finding The Way: A Guide to Work-Based Learning (WBL), Career and Technical Student Organizations (CTSOs), and Early Postsecondary Opportunities (EPSO) for New CTE Directors	7/11/2016 11:15:42 AM
Sumner County	Gay	Burden	TUESDAY General Session	7/12/2016 9:23:46 AM
Sumner County	Gay	Burden	Leveraging your School Counselor for Student Success	7/11/2016 1:09:46 PM
Sumner County	Gay	Burden	ESSA and Perkins: A Well-Rounded Relationship	7/13/2016 9:29:05 AM
Sumner County	Gregory	West	TUESDAY General Session	7/12/2016 9:15:08 AM
Sumner County	Gregory	West	Promising Practices for a Student Led Café	7/14/2016 9:27:13 AM
Sumner County	Gregory	West	Collaboration Rotation: Sharing Promising Practices	7/13/2016 1:19:05 PM
Sumner County	Gregory	West	Got Questions?	7/13/2016 2:12:55 PM
Sumner County	Gregory	West	Keeping Tennessee Students in Tennessee: Meeting, Event, Exhibition, and Convention (MEEC) Management at MTSU	7/13/2016 9:19:55 AM
Sumner County	Gregory	West	Career Exploration for Freshmen & Sophomores: Not Just Projects!	7/13/2016 2:20:15 PM
Sumner County	Gregory	West	Engaging Students Through Food Science Laboratory Activities	7/11/2016 10:47:27 AM
Sumner County	Gregory	West	Motivating Students in the Business Classroom	7/12/2016 10:44:38 AM
Sumner County	Gregory	West	Hospitality & Tourism Management Program (HTMP) Curriculum and Certifications	7/13/2016 1:10:16 PM
Sumner County	Gregory	West	Involving Business and Industry in your CTSO and Classroom	7/12/2016 1:15:57 PM
Sumner County	Gregory	West	Wednesday General Session	7/13/2016 10:43:50 AM
Sumner County	Robin	Angell	New STEM Teacher Training	7/12/2016 8:22:04 AM
Sumner County	Robin	Angell	New STEM Teacher Training	7/13/2016 8:18:08 AM
Sumner County	Robin	Angell	New STEM Teacher Training	7/15/2016 8:41:41 AM
Sumner County	Robin	Angell	Wednesday General Session	7/13/2016 10:41:12 AM
Sumner County	Robin	Angell	TUESDAY General Session	7/12/2016 9:24:02 AM
Sumner County	Robin	Angell	New STEM Teacher Training	7/11/2016 12:19:02 PM

Sumner County	Robin	Angell	New STEM Teacher Training	7/14/2016 8:22:39 AM
Sumner County	Melissa	Barnett	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:51:41 AM
Sumner County	Melissa	Barnett	Implementing an Unmanned Aerial System Program of Study	7/12/2016 1:33:25 PM
Sumner County	Melissa	Barnett	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:35:07 AM
Sumner County	Melissa	Barnett	TUESDAY General Session	7/12/2016 9:21:25 AM
Sumner County	Melissa	Barnett	Leveraging your School Counselor for Student Success	7/11/2016 12:54:34 PM
Sumner County	Melissa	Barnett	ESSA and Perkins: A Well-Rounded Relationship	7/13/2016 9:40:52 AM
Sumner County	Melissa	Barnett	eTIGER Navigation and Data Reporting - for CTE Teachers	7/12/2016 2:34:56 PM
Sumner County	Melissa	Barnett	RTI ² +CTE = Creating Connections	7/13/2016 1:07:13 PM
Sumner County	Melissa	Barnett	Industry Certifications for Students	7/12/2016 1:33:22 PM
Sumner County	Lisa	Baugh	TUESDAY General Session	7/12/2016 9:11:22 AM
Sumner County	Lisa	Baugh	Work-Based Learning and the Personalized Learning Plan; Is It Really Necessary?	7/12/2016 10:45:21 AM
Sumner County	Lisa	Baugh	FBLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 1:05:20 PM
Sumner County	Lisa	Baugh	High Quality Student Portfolios	7/12/2016 1:08:14 PM
Sumner County	Lisa	Baugh	Teaching 21st Century Skills through CTE Standards	7/12/2016 1:18:48 PM
Sumner County	Anita	Bradley	Wednesday General Session	7/13/2016 10:46:49 AM
Sumner County	Anita	Bradley	TUESDAY General Session	7/12/2016 9:31:56 AM
Sumner County	Anita	Bradley	FoolProof...Real Free Financial Literacy Curriculum for your Classroom or Organization	7/12/2016 1:11:56 PM
Sumner County	Anita	Bradley	Web Design, Teaching, & Future Job Training	7/12/2016 10:49:55 AM
Sumner County	Anita	Bradley	Literacy in CTE- Leveraging High Quality Texts in the CTE Classroom	7/13/2016 12:48:47 PM
Sumner County	Anita	Bradley	Realizing the Benefits of using a Student Management System (SMS) to Help Guide Instruction	7/13/2016 9:24:13 AM
Sumner County	Christy	Brown	Work-Based Learning and the Personalized Learning Plan; Is It Really Necessary?	7/12/2016 10:44:14 AM
Sumner County	Christy	Brown	TUESDAY General Session	7/12/2016 9:11:08 AM
Sumner County	Christy	Brown	FBLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 1:05:25 PM
Sumner County	Christy	Brown	High Quality Student Portfolios	7/12/2016 1:08:17 PM
Sumner County	Christy	Brown	Teaching 21st Century Skills through CTE Standards	7/12/2016 1:18:39 PM
Sumner County	R. Allen	Dyer	Thinking and Problem Solving	7/12/2016 1:24:18 PM
Sumner County	R. Allen	Dyer	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:50:41 AM
Sumner County	R. Allen	Dyer	TUESDAY General Session	7/12/2016 9:45:48 AM
Sumner County	R. Allen	Dyer	Wednesday General Session	7/13/2016 10:42:07 AM
Sumner County	R. Allen	Dyer	Cluster Collaboration: Sharing Promising Practices with Fellow Health Science Teachers	7/13/2016 12:53:36 PM
Sumner County	R. Allen	Dyer	Learning Communities for Manufacturing Careers (LCMC)	7/12/2016 2:23:18 PM
Sumner County	R. Allen	Dyer	ESSA and Perkins: A Well-Rounded Relationship	7/13/2016 9:23:04 AM
Sumner County	Andy	Gilley	Advisory Council Recruitment, Retention, and Best Practices	7/13/2016 9:12:51 AM
Sumner County	Andy	Gilley	Wednesday General Session	7/13/2016 10:32:02 AM
Sumner County	Andy	Gilley	Building Career Readiness through Progressive Career Experiences	7/13/2016 1:03:16 PM
Sumner County	Andy	Gilley	TUESDAY General Session	7/12/2016 9:07:31 AM
Sumner County	Andy	Gilley	Knife Skills in the Classroom- Instructor Grading and Execution	7/12/2016 1:13:46 PM
Sumner County	Andy	Gilley	FBLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 3:22:02 PM
Sumner County	Andy	Gilley	Open Up a Can of "I Can!"	7/12/2016 10:47:57 AM
Sumner County	Jeffrey	Jones	Embedding Personal Goal Setting and Self-Monitoring into the Curriculum	7/13/2016 9:29:55 AM
Sumner County	Jeffrey	Jones	Business, Marketing, and Finance Resource Roundup	7/13/2016 2:06:17 PM
Sumner County	Jeffrey	Jones	Wednesday General Session	7/13/2016 10:27:35 AM
Sumner County	Jeffrey	Jones	Personal Finance Partners of the Roundtable	7/13/2016 1:00:32 PM
Sumner County	Jeffrey	Jones	FBLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 3:21:52 PM
Sumner County	Jeffrey	Jones	TUESDAY General Session	7/12/2016 9:16:59 AM
Sumner County	Jeffrey	Jones	FoolProof...Real Free Financial Literacy Curriculum for your Classroom or Organization	7/12/2016 1:05:22 PM
Sumner County	Jeffrey	Jones	Tennessee's Workforce of the Future	7/13/2016 3:16:44 PM
Sumner County	Jeffrey	Jones	Motivating Students in the Business Classroom	7/12/2016 10:39:46 AM
Sumner County	Lynda	Love	Wednesday General Session	7/13/2016 10:32:37 AM
Sumner County	Lynda	Love	Collaboration Rotation: Sharing Promising Practices	7/13/2016 1:25:22 PM
Sumner County	Lynda	Love	Universal Design for Learning in CTE	7/13/2016 9:25:35 AM
Sumner County	Lynda	Love	Earning Their Stripes, Connecting the Work-Based Learning: Career Practicum to Early Postsecondary opportunities.	7/13/2016 1:24:08 PM

Sumner County	Lynda	Love	Career Exploration for Freshmen & Sophomores: Not Just Projects!	7/13/2016 2:22:30 PM
Sumner County	Lynda	Love	Teaching 21st Century Skills through CTE Standards	7/12/2016 1:23:50 PM
Sumner County	Lynda	Love	TUESDAY General Session	7/12/2016 9:01:17 AM
Sumner County	Lynda	Love	Making STEM Exciting & Real: Easy to Use (& Free!) Digital Resources	7/12/2016 2:30:58 PM
Sumner County	Lynda	Love	Motivating Students in the Business Classroom	7/12/2016 10:44:41 AM
Sumner County	Lynda	Love	Hospitality & Tourism Management Program (HTMP) Curriculum and Certifications	7/13/2016 1:10:22 PM
Sumner County	Lynda	Love	Realizing the Benefits of using a Student Management System (SMS) to Help Guide Instruction	7/13/2016 9:23:11 AM
Sumner County	Camilla	McDonald	FCCLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 2:22:10 PM
Sumner County	Camilla	McDonald	Involving Business and Industry in your CTSO and Classroom	7/12/2016 10:48:48 AM
Sumner County	Camilla	McDonald	Teaching 21st Century Skills through CTE Standards	7/12/2016 1:14:05 PM
Sumner County	Camilla	McDonald	TUESDAY General Session	7/12/2016 9:23:31 AM
Sumner County	William	McDonald	Poultry and Egg Education Project (PEEP): Food Safety Lessons for Integration with the Food Science Program of Study	7/12/2016 2:29:54 PM
Sumner County	William	McDonald	FFA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 1:06:34 PM
Sumner County	William	McDonald	TUESDAY General Session	7/12/2016 9:28:07 AM
Sumner County	William	McDonald	Integrating 21st Century Skills into Dual Credit Greenhouse Management by Collaborating with Biology classes	7/12/2016 10:55:17 AM
Sumner County	William	McDonald	The Case for CASE: Top 10 Reasons You Should Incorporate the Curriculum for Agricultural Science Education in your Program	7/11/2016 10:36:08 AM
Sumner County	William	McDonald	Building Relationships with Local and Regional Industry to Support Agriculture Mechanics Programs	7/11/2016 1:14:17 PM
Sumner County	William	McDonald	Teaching for Critical Thinking in Agriscience Education	7/11/2016 2:22:46 PM
Sumner County	Tracy	Miller	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:47:25 AM
Sumner County	Tracy	Miller	FCCLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 2:21:00 PM
Sumner County	Tracy	Miller	CTSO Officer Advisor Advice	7/13/2016 3:24:19 PM
Sumner County	Tracy	Miller	TUESDAY General Session	7/12/2016 9:11:47 AM
Sumner County	Tracy	Miller	Collaboration Rotation: Sharing Promising Practices	7/13/2016 1:01:23 PM
Sumner County	Tracy	Miller	Teaching 21st Century Skills through CTE Standards	7/12/2016 1:29:10 PM
Sumner County	Tracy	Miller	Teaching Nutrition Science and Diet Therapy	7/14/2016 9:18:23 AM
Sumner County	Tracy	Miller	Tools for Challenge Standards	7/13/2016 2:10:13 PM
Sumner County	Tracy	Miller	Strategies for Incorporating Nutrition Science In the Classroom	7/13/2016 9:12:58 AM
Sumner County	Tracy	Miller	Wednesday General Session	7/13/2016 10:36:31 AM
Sumner County	Rebekah	Myers	Providing Quality Feedback to Students	7/12/2016 1:12:30 PM
Sumner County	Rebekah	Myers	Requirements for Developing a Quality 12-Month Agricultural Education Program	7/11/2016 3:36:36 PM
Sumner County	Rebekah	Myers	FFA 101: An Introduction to the CTSO for Agriculture, Food and Natural Resources Teachers	7/11/2016 1:21:04 PM
Sumner County	Rebekah	Myers	Here Are Your Keys, Good Luck - Expectations and Planning for New Teachers	7/11/2016 2:27:42 PM
Sumner County	Rebekah	Myers	The Case for CASE: Top 10 Reasons You Should Incorporate the Curriculum for Agricultural Science Education in your Program	7/11/2016 10:51:39 AM
Sumner County	Rebekah	Myers	Why Settle for a STEM or a CORE when You Can Grow the Entire Fruit?	7/12/2016 10:37:41 AM
Sumner County	Rebekah	Myers	I DON'T Have to Put My Phone Away?	7/12/2016 2:35:17 PM
Sumner County	Michael	Potts	Statewide Dual Credit: General Session_Thursday	7/14/2016 10:05:42 AM
Sumner County	Michael	Potts	Statewide Dual Credit: General Session_Thursday	7/14/2016 9:20:17 AM
Sumner County	Michael	Potts	FFA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 1:07:58 PM
Sumner County	Michael	Potts	Tips and Tools for Implementing iCEV in the CTE Classroom	7/12/2016 12:57:47 PM
Sumner County	Michael	Potts	TUESDAY General Session	7/12/2016 9:50:21 AM
Sumner County	Jill	Shrum	FFA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 1:21:09 PM
Sumner County	Jill	Shrum	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 9:58:12 AM
Sumner County	Jill	Shrum	FFA 101: An Introduction to the CTSO for Agriculture, Food and Natural Resources Teachers	7/11/2016 1:22:19 PM
Sumner County	Jill	Shrum	Engaging Students Through Food Science Laboratory Activities	7/11/2016 10:53:08 AM
Sumner County	Jill	Shrum	Integrating 21st Century Skills into Dual Credit Greenhouse Management by Collaborating with Biology classes	7/12/2016 10:52:45 AM
Sumner County	Jill	Shrum	Integrating 21st Century Skills into Dual Credit Greenhouse Management by Collaborating with Biology classes	7/12/2016 10:58:06 AM
Sumner County	Jill	Shrum	Postsecondary Jump Start; The Opportunity of College Credit for High School Students: A Teacher's Perspective	7/12/2016 2:39:37 PM
Sumner County	Jill	Shrum	Teaching for Critical Thinking in Agriscience Education	7/11/2016 2:25:28 PM
Sumner County	Jill	Shrum	High Quality Student Portfolios	7/12/2016 3:38:10 PM
Sumner County	Jill	Shrum	TUESDAY General Session	7/12/2016 9:16:49 AM
Sumner County	Cindy	Storey	TUESDAY General Session	7/12/2016 9:31:54 AM

Sumner County	Cindy	Storey	Wednesday General Session	7/13/2016 10:45:30 AM
Sumner County	Cindy	Storey	FoolProof...Real Free Financial Literacy Curriculum for your Classroom or Organization	7/12/2016 1:10:29 PM
Sumner County	Cindy	Storey	Web Design, Teaching, & Future Job Training	7/12/2016 10:49:59 AM
Sumner County	Cindy	Storey	Literacy in CTE- Leveraging High Quality Texts in the CTE Classroom	7/13/2016 12:49:03 PM
Sumner County	Cindy	Storey	Realizing the Benefits of using a Student Management System (SMS) to Help Guide Instruction	7/13/2016 9:24:18 AM
Sumner County	Karl	Wenzel	Requirements for Developing a Quality 12-Month Agricultural Education Program	7/11/2016 3:26:06 PM
Sumner County	Karl	Wenzel	You Mean I have to Show up on Time?	7/12/2016 8:40:26 AM
Sumner County	Karl	Wenzel	Unmanned Aerial Systems: Providing Technology for Precision Agriculture	7/12/2016 12:51:59 PM
Sumner County	Karl	Wenzel	Increasing Literacy in our Animal Science Classes	7/11/2016 2:29:03 PM
Sumner County	Karl	Wenzel	FFA 101: An Introduction to the CTSO for Agriculture, Food and Natural Resources Teachers	7/11/2016 1:23:39 PM
Sumner County	Ginny	West	Part 1: Healthcare WBL Regulations and Procedures (required for any teacher having contact with patients or protected health information)	7/11/2016 7:38:18 AM
Sumner County	Ginny	West	Part 2: Nursing Education Healthcare WBL Regulations and Procedures (required for any teaching having contact with patients or protected health information)	7/11/2016 1:13:24 PM
Sumner County	Angela	Wheeler	CPR Trainer Certification Renewal	7/15/2016 9:18:50 AM
Sumner County	Lynett	Kawano	New STEM Teacher Training	7/12/2016 8:25:53 AM
Sumner County	Lynett	Kawano	New STEM Teacher Training	7/13/2016 8:20:54 AM
Sumner County	Lynett	Kawano	New STEM Teacher Training	7/15/2016 8:15:53 AM
Sumner County	Lynett	Kawano	TUESDAY General Session	7/12/2016 9:23:58 AM
Sumner County	Lynett	Kawano	Wednesday General Session	7/13/2016 10:42:24 AM
Sumner County	Lynett	Kawano	New STEM Teacher Training	7/11/2016 12:18:58 PM
Sumner County	Lynett	Kawano	New STEM Teacher Training	7/14/2016 8:08:45 AM
Sumner County	Amy	Rickman	Statewide Dual Credit: General Session_Thursday	7/14/2016 10:05:29 AM
Tennessee Department of Education	Stena	Meadows	FFA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 1:24:19 PM
Tennessee Department of Education	Stena	Meadows	FFA 101: An Introduction to the CTSO for Agriculture, Food and Natural Resources Teachers	7/11/2016 1:05:23 PM
Tennessee Department of Education	Stena	Meadows	Here Are Your Keys, Good Luck - Expectations and Planning for New Teachers	7/11/2016 2:36:35 PM
Tennessee Department of Education	Stena	Meadows	TUESDAY General Session	7/12/2016 9:10:39 AM
Tennessee Department of Education	Stena	Meadows	You Mean I have to Show up on Time?	7/11/2016 10:34:46 AM
Tennessee Department of Education	Stena	Meadows	Building Regional/Local Relationships with Employers and utilizing Regional Business Partners in the Food Science Program of Study	7/12/2016 12:56:24 PM
Tennessee Department of Education	Pamela	Grega	Wednesday General Session	7/13/2016 10:42:05 AM
Tennessee Department of Education	Pamela	Grega	CTSO Officer Advisor Advice	7/13/2016 3:26:49 PM
Tennessee Department of Education	Pamela	Grega	TUESDAY General Session	7/12/2016 9:14:16 AM
Tennessee Department of Education	Pamela	Grega	Cluster Collaboration: Sharing Promising Practices with Fellow Health Science Teachers	7/13/2016 12:57:42 PM
Tennessee Department of Education	Tracy	Whitehead	New STEM Teacher Training	7/12/2016 8:39:31 AM
Tennessee Department of Education	Tracy	Whitehead	Wednesday General Session	7/13/2016 10:50:31 AM
Tennessee Department of Education	Tracy	Whitehead	Got Questions?	7/13/2016 2:14:10 PM
Tennessee Department of Education	Tracy	Whitehead	TUESDAY General Session	7/12/2016 9:36:12 AM
Tennessee Department of Education	Ellen	Bohle	Service King Collision Repair START Program: A Win/Win School/Business Partnership	7/12/2016 10:58:12 AM

Tennessee Department of Education	Ellen	Bohle	High Quality Student Portfolios	7/12/2016 2:18:42 PM
Tennessee Department of Education	Ellen	Bohle	Involving Business and Industry in your CTSO and Classroom	7/12/2016 1:21:39 PM
Tennessee Department of Education	Ellen	Bohle	Industry Certifications for Students	7/12/2016 1:36:51 PM
Tennessee Department of Education	Ellen	Bohle	What does a "Ready" Employee Look Like? (And How do we know if our Students are on Track?)	7/12/2016 3:33:08 PM
Tennessee Department of Education	David L.	Brewer	Introduction to Local Plans for New CTE Directors	7/11/2016 8:32:21 AM
Tennessee Department of Education	David L.	Brewer	Introduction to Risk-based Monitoring for New CTE Directors	7/11/2016 9:55:27 AM
Tennessee Department of Education	David L.	Brewer	Providing Quality Feedback to Students	7/12/2016 1:03:09 PM
Tennessee Department of Education	David L.	Brewer	Office for Civil Rights Methods of Administration (MOA) Program	7/13/2016 9:21:23 AM
Tennessee Department of Education	David L.	Brewer	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:51:02 AM
Tennessee Department of Education	David L.	Brewer	TUESDAY General Session	7/12/2016 9:02:38 AM
Tennessee Department of Education	David L.	Brewer	Work-Based Learning Experiences for Students with Special Needs	7/12/2016 2:29:14 PM
Tennessee Department of Education	David L.	Brewer	Wednesday General Session	7/13/2016 10:44:45 AM
Tennessee Department of Education	David L.	Brewer	Work-Based Learning and the Personalized Learning Plan; Is It Really Necessary?	7/12/2016 10:51:53 AM
Tennessee Department of Education	David L.	Brewer	eTIGER Navigation and Data Attesting - for CTE Directors	7/12/2016 3:27:34 PM
Tennessee Department of Education	David L.	Brewer	Leveraging your School Counselor for Student Success	7/11/2016 12:53:20 PM
Tennessee Department of Education	David L.	Brewer	RTI ² +CTE = Creating Connections	7/13/2016 1:21:22 PM
Tennessee Department of Education	David L.	Brewer	Making Connections between the Vision of Excellent CTE Instruction: Coaching Model, the TEAM Instructional Rubric, and TEAM Administrator Rubric	7/13/2016 2:03:18 PM
Tennessee Department of Education	Nick	Hansen	TUESDAY General Session	7/12/2016 9:24:28 AM
Tennessee Department of Education	Nick	Hansen	Wednesday General Session	7/13/2016 10:43:56 AM
Tennessee Department of Education	Nick	Hansen	CTE and the Drive to 55	7/12/2016 1:24:17 PM
Tennessee Department of Education	Nick	Hansen	Tennessee's Workforce of the Future	7/13/2016 3:14:49 PM
Tennessee Department of Education	Mikki	Hornstein	Providing Quality Feedback to Students	7/12/2016 1:22:17 PM
Tennessee Department of Education	Mikki	Hornstein	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:51:58 AM
Tennessee Department of Education	Mikki	Hornstein	Work-Based Learning and the Personalized Learning Plan; Is It Really Necessary?	7/12/2016 10:50:09 AM
Tennessee Department of Education	Mikki	Hornstein	High Quality Student Portfolios	7/12/2016 2:24:50 PM
Tennessee Department of Education	Mikki	Hornstein	Wednesday General Session	7/13/2016 10:55:25 AM

Tennessee Department of Education	Mikki	Hornstein	Leveraging your School Counselor for Student Success	7/11/2016 12:54:44 PM
Tennessee Department of Education	Mikki	Hornstein	TUESDAY General Session	7/12/2016 9:34:37 AM
Tennessee Department of Education	Mikki	Hornstein	What does a "Ready" Employee Look Like? (And How do we know if our Students are on Track?)	7/12/2016 3:31:58 PM
Tennessee Department of Education	Sloan	Hudson	Part 1: Healthcare WBL Regulations and Procedures (required for any teacher having contact with patients or protected health information)	7/11/2016 7:39:21 AM
Tennessee Department of Education	Sloan	Hudson	Wednesday General Session	7/13/2016 10:47:11 AM
Tennessee Department of Education	Sloan	Hudson	TUESDAY General Session	7/12/2016 9:29:26 AM
Tennessee Department of Education	Sloan	Hudson	Part 2: Nursing Education Healthcare WBL Regulations and Procedures (required for any teaching having contact with patients or protected health information)	7/11/2016 1:03:28 PM
Tennessee Department of Education	Heather	Justice	Introduction to Local Plans for New CTE Directors	7/11/2016 8:33:09 AM
Tennessee Department of Education	Heather	Justice	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:40:54 AM
Tennessee Department of Education	Heather	Justice	Wednesday General Session	7/13/2016 10:26:05 AM
Tennessee Department of Education	Heather	Justice	Career Exploration for Freshmen & Sophomores: Not Just Projects!	7/13/2016 2:26:19 PM
Tennessee Department of Education	Heather	Justice	Leveraging your School Counselor for Student Success	7/11/2016 12:38:13 PM
Tennessee Department of Education	Robb	King	The Upcoming FAFSA Change that Impacts Everyone	7/13/2016 3:14:36 PM
Tennessee Department of Education	Deborah	Knoll	Wednesday General Session	7/13/2016 10:47:04 AM
Tennessee Department of Education	Deborah	Knoll	TUESDAY General Session	7/12/2016 9:24:51 AM
Tennessee Department of Education	Deborah	Knoll	TN STEM Leadership Council Update	7/13/2016 1:05:34 PM
Tennessee Department of Education	Jerre	Maynor	Wednesday General Session	7/13/2016 10:49:18 AM
Tennessee Department of Education	Jerre	Maynor	TUESDAY General Session	7/12/2016 9:23:40 AM
Tennessee Department of Education	Jerre	Maynor	Beyond ACT Prep - Improving Student Readiness (and ACT scores) through Leadership	7/13/2016 9:18:32 AM
Tennessee Department of Education	Jerre	Maynor	RTI ² +CTE = Creating Connections	7/13/2016 1:15:17 PM
Tennessee Department of Education	Jerre	Maynor	College & Career Readiness Leadership Council	7/14/2016 8:44:44 AM
Tennessee Department of Education	Steven	Mitchell	TUESDAY General Session	7/12/2016 9:57:45 AM
Tennessee Department of Education	Sheila	Morris	Part 1: Healthcare WBL Regulations and Procedures (required for any teacher having contact with patients or protected health information)	7/11/2016 7:54:35 AM
Tennessee Department of Education	Sheila	Morris	Introduction to Local Plans for New CTE Directors	7/11/2016 9:00:27 AM
Tennessee Department of Education	Sheila	Morris	Wednesday General Session	7/13/2016 10:33:47 AM
Tennessee Department of Education	Sheila	Morris	TUESDAY General Session	7/12/2016 9:35:20 AM

Tennessee Department of Education	Sharon	Necessary	Wednesday General Session	7/13/2016 10:43:29 AM
Tennessee Department of Education	Sharon	Necessary	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:49:17 AM
Tennessee Department of Education	Sharon	Necessary	Strategically Planning for Coaching Educators in CTE	7/12/2016 1:15:51 PM
Tennessee Department of Education	Sharon	Necessary	TUESDAY General Session	7/12/2016 9:34:04 AM
Tennessee Department of Education	Sharon	Necessary	Leveraging your School Counselor for Student Success	7/11/2016 1:01:01 PM
Tennessee Department of Education	Sharon	Necessary	ESSA and Perkins: A Well-Rounded Relationship	7/13/2016 9:31:23 AM
Tennessee Department of Education	Candi	Norwood	TUESDAY General Session	7/12/2016 9:30:17 AM
Tennessee Department of Education	Anna	Ogburn	FAFSA Changes for 2016-2017 Graduates	7/14/2016 11:14:59 AM
Tennessee Department of Education	Anna	Ogburn	Business, Marketing, and Finance Resource Roundup	7/13/2016 2:07:52 PM
Tennessee Department of Education	Anna	Ogburn	Wednesday General Session	7/13/2016 10:46:24 AM
Tennessee Department of Education	Anna	Ogburn	Path to College Events	7/15/2016 10:24:19 AM
Tennessee Department of Education	Anna	Ogburn	Literacy in CTE- Leveraging High Quality Texts in the CTE Classroom	7/12/2016 1:14:10 PM
Tennessee Department of Education	Anna	Ogburn	Beyond PowerPoint: Special Events to Promote a College-Going Culture	7/14/2016 10:21:42 AM
Tennessee Department of Education	Anna	Ogburn	Advise TN	7/15/2016 9:41:53 AM
Tennessee Department of Education	Anna	Ogburn	The ABC's of SBE's	7/12/2016 3:29:03 PM
Tennessee Department of Education	Anna	Ogburn	Virtual Enterprise as a Capstone Project-Based Learning Experience	7/13/2016 9:37:24 AM
Tennessee Department of Education	Anna	Ogburn	Personal Finance Partners of the Roundtable	7/13/2016 12:47:50 PM
Tennessee Department of Education	Anna	Ogburn	FBLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 3:36:18 PM
Tennessee Department of Education	Anna	Ogburn	TUESDAY General Session	7/12/2016 9:30:25 AM
Tennessee Department of Education	Anna	Ogburn	Personal Finance: Real & Relevant Digital Resources for Grades 3-12	7/12/2016 1:06:53 PM
Tennessee Department of Education	Anna	Ogburn	FoolProof...Real Free Financial Literacy Curriculum for your Classroom or Organization	7/12/2016 1:20:21 PM
Tennessee Department of Education	Anna	Ogburn	Open Up a Can of "I Can!"	7/12/2016 10:48:31 AM
Tennessee Department of Education	Anna	Ogburn	Motivating Students in the Business Classroom	7/12/2016 10:51:12 AM
Tennessee Department of Education	Anna	Ogburn	Business, Marketing, and Finance Council on College and Careers	7/13/2016 3:22:22 PM
Tennessee Department of Education	Chelsea	Parker	Providing Quality Feedback to Students	7/12/2016 1:28:44 PM
Tennessee Department of Education	Chelsea	Parker	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 8:03:37 AM

Tennessee Department of Education	Chelsea	Parker	Work-Based Learning: Lessons Learned from the First Year of Professional Learning Communities	7/13/2016 9:31:57 AM
Tennessee Department of Education	Chelsea	Parker	Building Career Readiness through Progressive Career Experiences	7/13/2016 12:51:28 PM
Tennessee Department of Education	Chelsea	Parker	Embedding Personal Goal Setting and Self-Monitoring into the Curriculum	7/13/2016 2:40:09 PM
Tennessee Department of Education	Chelsea	Parker	Work-Based Learning and the Personalized Learning Plan; Is It Really Necessary?	7/12/2016 10:50:00 AM
Tennessee Department of Education	Chelsea	Parker	High Quality Student Portfolios	7/12/2016 2:33:16 PM
Tennessee Department of Education	Chelsea	Parker	Leveraging your School Counselor for Student Success	7/11/2016 1:09:57 PM
Tennessee Department of Education	Chelsea	Parker	TUESDAY General Session	7/12/2016 9:27:13 AM
Tennessee Department of Education	Chelsea	Parker	What does a "Ready" Employee Look Like? (And How do we know if our Students are on Track?)	7/12/2016 3:30:27 PM
Tennessee Department of Education	Chelsea	Parker	Tennessee's Workforce of the Future	7/14/2016 1:24:04 PM
Tennessee Department of Education	Jason	Parker	Introduction to Local Plans for New CTE Directors	7/11/2016 9:13:49 AM
Tennessee Department of Education	Jason	Parker	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 8:04:05 AM
Tennessee Department of Education	Jason	Parker	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 9:54:25 AM
Tennessee Department of Education	Jason	Parker	Leveraging your School Counselor for Student Success	7/11/2016 1:10:16 PM
Tennessee Department of Education	Elizabeth	Rafferty	Wednesday General Session	7/13/2016 10:50:41 AM
Tennessee Department of Education	Elizabeth	Rafferty	FCCLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 2:21:03 PM
Tennessee Department of Education	Elizabeth	Rafferty	TUESDAY General Session	7/12/2016 9:34:19 AM
Tennessee Department of Education	Elizabeth	Rafferty	Tools for Challenge Standards	7/13/2016 2:12:57 PM
Tennessee Department of Education	Joy	Rich	Introduction to Local Plans for New CTE Directors	7/11/2016 8:32:16 AM
Tennessee Department of Education	Joy	Rich	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:50:27 AM
Tennessee Department of Education	Joy	Rich	Thinking and Problem Solving	7/12/2016 1:02:26 PM
Tennessee Department of Education	Joy	Rich	Wednesday General Session	7/13/2016 10:43:27 AM
Tennessee Department of Education	Joy	Rich	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:49:11 AM
Tennessee Department of Education	Joy	Rich	TUESDAY General Session	7/12/2016 9:04:53 AM
Tennessee Department of Education	Joy	Rich	New CTE Director - What NOW?	7/12/2016 2:20:26 PM
Tennessee Department of Education	Joy	Rich	Beyond ACT Prep - Improving Student Readiness (and ACT scores) through Leadership	7/13/2016 9:22:12 AM
Tennessee Department of Education	Joy	Rich	Leveraging your School Counselor for Student Success	7/11/2016 12:52:32 PM

Tennessee Department of Education	Joy	Rich	RTI ² +CTE = Creating Connections	7/13/2016 12:55:11 PM
Tennessee Department of Education	Bobby	Sanborn	Introduction to Local Plans for New CTE Directors	7/11/2016 8:48:43 AM
Tennessee Department of Education	Bobby	Sanborn	Wednesday General Session	7/13/2016 10:43:39 AM
Tennessee Department of Education	Bobby	Sanborn	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:51:18 AM
Tennessee Department of Education	Bobby	Sanborn	eTIGER Navigation and Data Attesting - for CTE Directors	7/12/2016 3:27:25 PM
Tennessee Department of Education	Bobby	Sanborn	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 10:06:34 AM
Tennessee Department of Education	Bobby	Sanborn	TUESDAY General Session	7/12/2016 9:22:54 AM
Tennessee Department of Education	Bobby	Sanborn	ESSA and Perkins: A Well-Rounded Relationship	7/13/2016 9:07:38 AM
Tennessee Department of Education	Bobby	Sanborn	eTIGER Navigation and Data Reporting - for CTE Teachers	7/12/2016 2:20:29 PM
Tennessee Department of Education	Christy	Seals	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:55:04 AM
Tennessee Department of Education	Christy	Seals	Wednesday General Session	7/13/2016 10:30:39 AM
Tennessee Department of Education	Christy	Seals	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:57:16 AM
Tennessee Department of Education	Christy	Seals	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 9:58:00 AM
Tennessee Department of Education	Christy	Seals	Selecting Growth and Achievement Measures for Teacher Evaluations	7/13/2016 9:35:03 AM
Tennessee Department of Education	Christy	Seals	Leveraging your School Counselor for Student Success	7/11/2016 12:57:30 PM
Tennessee Department of Education	Christy	Seals	TUESDAY General Session	7/12/2016 9:32:12 AM
Tennessee Department of Education	Tim	Setterlund	Leveraging your School Counselor for Student Success	7/13/2016 1:13:12 PM
Tennessee Department of Education	Tim	Setterlund	RTIB-The Role of School Counselors	7/14/2016 1:21:31 PM
Tennessee Department of Education	Tim	Setterlund	Wednesday General Session	7/13/2016 10:54:20 AM
Tennessee Department of Education	Tim	Setterlund	Strengthening Secondary Tier One Instruction with Differentiation Strategies	7/13/2016 12:48:16 PM
Tennessee Department of Education	Tim	Setterlund	Beyond ACT Prep - Improving Student Readiness (and ACT scores) through Leadership	7/13/2016 2:08:09 PM
Tennessee Department of Education	Tim	Setterlund	Beyond ACT Prep - Improving Student Readiness (and ACT scores) through Leadership	7/13/2016 9:15:10 AM
Tennessee Department of Education	Tim	Setterlund	The SAT Suite of Assessments	7/14/2016 9:12:45 AM
Tennessee Department of Education	Tim	Setterlund	Building Career Readiness through Progressive Career Experiences	7/14/2016 2:31:05 PM
Tennessee Department of Education	Pennye	Thurmond	Introduction to Local Plans for New CTE Directors	7/11/2016 8:33:35 AM
Tennessee Department of Education	Rasheeda A.	Washington	Office for Civil Rights Methods of Administration (MOA) Program	7/13/2016 9:12:51 AM

Tennessee Department of Education	Patrice	Watson	Wednesday General Session	7/13/2016 10:53:58 AM
Tennessee Department of Education	Stuart	Watson	TUESDAY General Session	7/12/2016 9:30:56 AM
Tennessee Department of Education	Stuart	Watson	FFA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 1:02:42 PM
Tennessee Department of Education	Stuart	Watson	You Mean I have to Show up on Time?	7/11/2016 10:41:41 AM
Tennessee Department of Education	Casey	Wrenn	TUESDAY General Session	7/12/2016 9:04:15 AM
Tennessee Department of Education	Casey	Wrenn	Providing Early Postsecondary Opportunities for All Students	7/12/2016 1:12:03 PM
Tennessee Department of Education	Casey	Wrenn	ACT Retakes	7/15/2016 8:09:43 AM
Tennessee Department of Education	Casey	Wrenn	Wednesday General Session	7/13/2016 10:43:31 AM
Tennessee Department of Education	Michael	Gateley	Introduction to Local Plans for New CTE Directors	7/11/2016 8:59:09 AM
Tennessee Department of Education	Michael	Gateley	Providing Quality Feedback to Students	7/12/2016 1:09:35 PM
Tennessee Department of Education	Michael	Gateley	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:55:12 AM
Tennessee Department of Education	Michael	Gateley	Wednesday General Session	7/13/2016 10:39:20 AM
Tennessee Department of Education	Michael	Gateley	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:52:12 AM
Tennessee Department of Education	Michael	Gateley	TUESDAY General Session	7/12/2016 9:07:13 AM
Tennessee Department of Education	Michael	Gateley	eTIGER Navigation and Data Attesting - for CTE Directors	7/12/2016 3:26:18 PM
Tennessee Department of Education	Michael	Gateley	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 9:58:15 AM
Tennessee Department of Education	Michael	Gateley	Finding The Way: A Guide to Work-Based Learning (WBL), Career and Technical Student Organizations (CTSOs), and Early Postsecondary Opportunities (EPSO) for New CTE Directors	7/11/2016 11:10:49 AM
Tennessee Department of Education	Michael	Gateley	Beyond ACT Prep - Improving Student Readiness (and ACT scores) through Leadership	7/13/2016 9:33:22 AM
Tennessee Department of Education	Michael	Gateley	Leveraging your School Counselor for Student Success	7/11/2016 12:57:51 PM
Tennessee Department of Education	Stephanie	Kelly	Introduction to Local Plans for New CTE Directors	7/11/2016 8:32:12 AM
Tennessee Department of Education	Stephanie	Kelly	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:50:35 AM
Tennessee Department of Education	Stephanie	Kelly	Wednesday General Session	7/13/2016 10:39:59 AM
Tennessee Department of Education	Stephanie	Kelly	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:54:01 AM
Tennessee Department of Education	Stephanie	Kelly	TUESDAY General Session	7/12/2016 9:34:44 AM
Tennessee Department of Education	Stephanie	Kelly	Beyond ACT Prep - Improving Student Readiness (and ACT scores) through Leadership	7/13/2016 9:28:24 AM
Tennessee Department of Education	Stephanie	Kelly	Leveraging your School Counselor for Student Success	7/11/2016 12:52:38 PM

Tennessee Department of Education	Stephanie	Kelly	RTI ² +CTE = Creating Connections	7/13/2016 1:06:18 PM
Tennessee Department of Education	Stephanie	Kelly	Tennessee's Workforce of the Future	7/13/2016 3:25:09 PM
Tennessee Department of Education	Leigh	Bagwell	TUESDAY General Session	7/12/2016 9:07:18 AM
Tennessee Department of Education	Leigh	Bagwell	Leveraging your School Counselor for Student Success	7/13/2016 3:16:17 PM
Tennessee Department of Education	Leigh	Bagwell	Tackling Test Anxiety	7/13/2016 9:20:11 AM
Tennessee Department of Education	Leigh	Bagwell	Wednesday General Session	7/13/2016 10:51:08 AM
Tennessee Department of Education	Ginger	Hollingsworth	Introduction to Local Plans for New CTE Directors	7/11/2016 8:33:58 AM
Tennessee Department of Education	Ginger	Hollingsworth	Thinking and Problem Solving	7/12/2016 1:04:46 PM
Tennessee Department of Education	Ginger	Hollingsworth	New CTE Director - What NOW?	7/12/2016 2:26:41 PM
Tennessee Department of Education	Ginger	Hollingsworth	eTIGER Navigation and Data Attesting - for CTE Directors	7/12/2016 3:24:05 PM
Tennessee Department of Education	Ginger	Hollingsworth	Beyond ACT Prep - Improving Student Readiness (and ACT scores) through Leadership	7/13/2016 9:14:01 AM
Tennessee Department of Education	Ginger	Hollingsworth	RTI ² +CTE = Creating Connections	7/13/2016 1:06:13 PM
Tennessee Department of Education	Ginger	Hollingsworth	Making Connections between the Vision of Excellent CTE Instruction: Coaching Model, the TEAM Instructional Rubric, and TEAM Administrator Rubric	7/13/2016 2:05:20 PM
Tennessee Department of Education	Ginger	Hollingsworth	TUESDAY General Session	7/12/2016 9:03:56 AM
Tennessee Department of Education	Grace	Palmer	TUESDAY General Session	7/12/2016 9:29:28 AM
Sumner County	Amy	Rickman	Statewide Dual Credit: General Session_Friday	7/15/2016 9:52:09 AM
Sumner County	Amy	Rickman	Statewide Dual Credit - Introduction to Agriculture Business	7/15/2016 8:43:14 AM
Sumner County	Amy	Rickman	Statewide Dual Credit - Psychology	7/14/2016 9:27:41 AM
Sumner County	Steve	Shephard	Implementing an Unmanned Aerial System Program of Study	7/12/2016 1:12:08 PM
Sumner County	Steve	Shephard	Strengthening Secondary Tier One Instruction with Differentiation Strategies	7/13/2016 1:09:37 PM
Sumner County	Steve	Shephard	Wednesday General Session	7/13/2016 10:28:47 AM
Sumner County	Steve	Shephard	Growing your Dual Enrollment Opportunities	7/12/2016 10:47:36 AM
Sumner County	Steve	Shephard	Selecting Growth and Achievement Measures for Teacher Evaluations	7/13/2016 9:35:53 AM
TCAT Hartsville	Jason	Coons	Introduction to Local Plans for New CTE Directors	7/11/2016 8:32:54 AM
TCAT Hartsville	Jason	Coons	Introduction to Risk-based Monitoring for New CTE Directors	7/11/2016 10:09:48 AM
TCAT Hartsville	Jason	Coons	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:52:14 AM
TCAT Hartsville	Jason	Coons	TUESDAY General Session	7/12/2016 9:26:19 AM
TCAT Hartsville	Jason	Coons	Growing your Dual Enrollment Opportunities	7/12/2016 10:55:53 AM
TCAT Hartsville	Jason	Coons	Leveraging your School Counselor for Student Success	7/11/2016 12:54:54 PM
TCAT Nashville	Jim	Brouse	Automotive Repair As A High Tech Career Path	7/12/2016 1:21:03 PM
TDOE/NIET	Valeria	Voiles	Providing Quality Feedback to Students	7/12/2016 1:03:02 PM
TNTP	Solona	Hollis	Strategically Planning for Coaching Educators in CTE	7/12/2016 1:08:31 PM
TNTP	Solona	Hollis	Statewide Dual Credit - Psychology	7/15/2016 8:49:43 AM
TNTP	Solona	Hollis	Introduction to Coaching CTE Teachers Toward a Vision of Excellent Instruction	7/11/2016 10:46:12 AM
TNTP	Andrew	Garland	Literacy in CTE- Leveraging High Quality Texts in the CTE Classroom	7/12/2016 1:24:11 PM
TNTP	Andrew	Garland	Introduction to Coaching CTE Teachers Toward a Vision of Excellent Instruction	7/11/2016 11:02:42 AM
Tennessee Credit Union	Anna	Kehayes	Power of the Business Partner: Beyond the classroom	7/12/2016 1:12:34 PM

Tennessee Department of Children's Services	David	Brown	Statewide Dual Credit - Health Information Technology	7/15/2016 8:50:29 AM
Tennessee Department of Children's Services	David	Brown	Statewide Dual Credit: General Session_Friday	7/15/2016 8:10:34 AM
Tennessee Department of Health	Wanda	King	Part 2: Nursing Education Healthcare WBL Regulations and Procedures (required for any teaching having contact with patients or protected health information)	7/11/2016 1:22:36 PM
Tennessee School for the Blind	Aaron	Lockhart	Statewide Dual Credit - Psychology	7/14/2016 9:17:07 AM
Tennessee School for the Blind	Aaron	Lockhart	Statewide Dual Credit - Psychology	7/15/2016 8:41:31 AM
Tennessee School for the Blind	Aaron	Lockhart	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:58:43 AM
Tennessee State Special Schools	Lora	Tompkins	Part 1: Healthcare WBL Regulations and Procedures (required for any teacher having contact with patients or protected health information)	7/11/2016 7:51:58 AM
Tennessee State Special Schools	Lora	Tompkins	Part 2: Nursing Education Healthcare WBL Regulations and Procedures (required for any teaching having contact with patients or protected health information)	7/11/2016 1:19:11 PM
Tennessee Student Assistance Corporation	Jason	Seay	TUESDAY General Session	7/12/2016 9:51:29 AM
Tennessee Student Assistance Corporation	Jason	Seay	Growing your Dual Enrollment Opportunities	7/12/2016 10:50:51 AM
Tennessee Student Assistance Corporation	Jason	Seay	Wednesday General Session	7/13/2016 10:43:33 AM
Tennessee Student Assistance Corporation	Jason	Seay	The Upcoming FAFSA Change that Impacts Everyone	7/13/2016 3:14:30 PM
Tennessee Technological University	Melinda	Swafford	Critical Thinking and Problem Solving Skills in Education & Training and Human Services	7/13/2016 12:51:10 PM
Tipton County	Harvey	Witherington	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:42:56 AM
Tipton County	Harvey	Witherington	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 9:54:51 AM
Tipton County	Harvey	Witherington	Leveraging your School Counselor for Student Success	7/11/2016 12:39:32 PM
Tipton County	Lori	Witherington	Part 2: Nursing Education Healthcare WBL Regulations and Procedures (required for any teaching having contact with patients or protected health information)	7/11/2016 1:19:04 PM
Tipton County	Tabitha	Mcdivitt	Part 2: Nursing Education Healthcare WBL Regulations and Procedures (required for any teaching having contact with patients or protected health information)	7/11/2016 1:17:19 PM
Trenton Special School District	Debbie	Grant	Providing Quality Feedback to Students	7/12/2016 1:25:19 PM
Trenton Special School District	Debbie	Grant	CTSO Officer Advisor Advice	7/13/2016 3:23:59 PM
Trenton Special School District	Debbie	Grant	Growing your Dual Enrollment Opportunities	7/12/2016 10:37:10 AM
Trenton Special School District	Debbie	Grant	Teaching Developmentally Appropriate Connections to Tennessee State Standards in Early Childhood	7/13/2016 9:28:27 AM
Trenton Special School District	Debbie	Grant	Wednesday General Session	7/13/2016 10:38:48 AM
Trenton Special School District	Debbie	Grant	Teaching as a Profession Classroom Activities & Discussion	7/12/2016 2:25:16 PM
Trenton Special School District	Debbie	Grant	Critical Thinking and Problem Solving Skills in Education & Training and Human Services	7/13/2016 12:53:15 PM
Trenton Special School District	Debbie	Grant	Using Case Studies and other Authentic Learning Experiences in the Human Services Pathway	7/12/2016 3:30:10 PM
Trenton Special School District	Debbie	Grant	Tools for Challenge Standards	7/13/2016 2:15:24 PM
Trenton Special School District	June	McCourt	Introduction to Local Plans for New CTE Directors	7/11/2016 8:58:36 AM
Trenton Special School District	June	McCourt	Introduction to Risk-based Monitoring for New CTE Directors	7/11/2016 9:59:45 AM
Trenton Special School District	June	McCourt	Incorporating the Farm Business Management CDE into Agribusiness Classes	7/11/2016 1:17:07 PM
Trenton Special School District	June	McCourt	Teaching for Critical Thinking in Agriscience Education	7/11/2016 2:16:20 PM
Trenton Special School District	June	McCourt	ESSA and Perkins: A Well-Rounded Relationship	7/13/2016 9:09:50 AM
Trenton Special School District	June	McCourt	Getting to Know Creative Coding through Games and Apps	7/12/2016 10:39:41 AM
Trousdale County	Jennifer	Cothron	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:45:53 AM
Trousdale County	Jennifer	Cothron	Leveraging your School Counselor for Student Success	7/11/2016 12:43:03 PM
Trousdale County	Jessica	Cunningham	You Mean I have to Show up on Time?	7/11/2016 10:38:34 AM
Trousdale County	Christie	Glover	You Mean I have to Show up on Time?	7/11/2016 10:38:30 AM
Trousdale County	Valerie	Towns	You Mean I have to Show up on Time?	7/11/2016 10:38:37 AM
Trousdale County	Dan	Dickerson	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 9:51:05 AM
Trousdale County	Dan	Dickerson	Building Relationships with Local and Regional Industry to Support Agriculture Mechanics Programs	7/11/2016 1:14:23 PM
Tulahoma City Schools	Travis	Moore	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:48:23 AM

Tulahoma City Schools	Travis	Moore	Leveraging your School Counselor for Student Success	7/11/2016 12:45:29 PM
Tulahoma City Schools	Valerie	Robinson	Ask me about CTE!	7/12/2016 2:22:18 PM
Tulahoma City Schools	Valerie	Robinson	Advisory Council Recruitment, Retention, and Best Practices	7/13/2016 9:26:19 AM
Tulahoma City Schools	Valerie	Robinson	Wednesday General Session	7/13/2016 10:39:28 AM
Tulahoma City Schools	Valerie	Robinson	TUESDAY General Session	7/12/2016 9:34:41 AM
Tulahoma City Schools	Valerie	Robinson	High Quality Student Portfolios	7/12/2016 3:23:29 PM
Tulahoma City Schools	Valerie	Robinson	Streamlining the Senior Follow Up Process	7/12/2016 10:44:09 AM
Tulahoma City Schools	Valerie	Robinson	School-Based Enterprise - How and where do I Start?	7/13/2016 12:51:08 PM
Tulahoma City Schools	Valerie	Robinson	Industry Certifications for Students	7/12/2016 1:10:16 PM
Tulahoma City Schools	Sharon	Woodard	Providing Quality Feedback to Students	7/12/2016 1:08:18 PM
Tulahoma City Schools	Sharon	Woodard	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:49:22 AM
Tulahoma City Schools	Sharon	Woodard	High Quality Student Portfolios	7/12/2016 2:23:12 PM
Tulahoma City Schools	Sharon	Woodard	TUESDAY General Session	7/12/2016 9:26:42 AM
Tulahoma City Schools	Sharon	Woodard	Using Case Studies and other Authentic Learning Experiences in the Human Services Pathway	7/12/2016 3:26:05 PM
Union City Schools	Jessica	Tuck	Part 1: Healthcare WBL Regulations and Procedures (required for any teacher having contact with patients or protected health information)	7/11/2016 7:52:32 AM
Union County	John	Fugate	Advanced Manufacturing	7/12/2016 10:52:16 AM
Union County	John	Fugate	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 10:08:15 AM
Union County	John	Fugate	Finding The Way: A Guide to Work-Based Learning (WBL), Career and Technical Student Organizations (CTSOs), and Early Postsecondary Opportunities (EPSO) for New CTE Directors	7/11/2016 11:06:23 AM
Union County	Linda	Baxter	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 10:08:11 AM
Union County	Donald	Cox	Advisory Council Recruitment, Retention, and Best Practices	7/13/2016 9:32:56 AM
Union County	Donald	Cox	Wednesday General Session	7/13/2016 10:34:58 AM
Union County	Donald	Cox	Wednesday General Session	7/13/2016 10:47:29 AM
Union County	Donald	Cox	Teaching 21st Century Skills through CTE Standards	7/12/2016 3:25:19 PM
Union County	Donald	Cox	Advanced Manufacturing	7/12/2016 10:45:37 AM
Union County	Donald	Cox	Tennessee's Workforce of the Future	7/13/2016 1:08:43 PM
Union County	Donald	Cox	Making STEM Exciting & Real: Easy to Use (& Free!) Digital Resources	7/12/2016 2:33:09 PM
Univ of Tennessee at Martin - Educational Outreach	Erica	Bell	Growing your Dual Enrollment Opportunities	7/12/2016 10:46:26 AM
Univ of Tennessee at Martin - Educational Outreach	Erica	Bell	TUESDAY General Session	7/12/2016 9:31:56 AM
Van Buren County	Beth	Simmons	Introduction to Risk-based Monitoring for New CTE Directors	7/11/2016 10:09:44 AM
Van Buren County	Beth	Simmons	Introduction to Local Plans for New CTE Directors	7/11/2016 12:58:20 PM
Van Buren County	Beth	Simmons	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 10:13:23 AM
Van Buren County	Beth	Simmons	Introduction to Coaching CTE Teachers Toward a Vision of Excellent Instruction	7/11/2016 11:15:39 AM
Warren County	Kimberly	Martin	Part 1: Healthcare WBL Regulations and Procedures (required for any teacher having contact with patients or protected health information)	7/11/2016 7:58:45 AM
Warren County	Kimberly	Martin	Part 2: Nursing Education Healthcare WBL Regulations and Procedures (required for any teaching having contact with patients or protected health information)	7/11/2016 1:31:53 PM
Warren County	Kimberly	Martin	Realizing the Benefits of using a Student Management System (SMS) to Help Guide Instruction	7/13/2016 9:41:11 AM
Warren County	Rebecca	Leech	A Preview of the New CollegeforTN.org: An Exclusive Sneak Peek at Redesigned Features for Use in Your School	7/12/2016 10:46:50 AM
Warren County	Rebecca	Leech	Ensuring Active Industry Involvement in Student Learning	7/13/2016 3:25:37 PM
Warren County	Rebecca	Leech	TUESDAY General Session	7/12/2016 9:15:05 AM
Warren County	Lequita	Maxwell	Part 1: Healthcare WBL Regulations and Procedures (required for any teacher having contact with patients or protected health information)	7/11/2016 7:38:51 AM
Warren County	Lequita	Maxwell	Establishing A Stand Alone CNA (Certified Nursing Assistant) Testing Site	7/13/2016 1:02:16 PM
Warren County	Lequita	Maxwell	Part 2: Nursing Education Healthcare WBL Regulations and Procedures (required for any teaching having contact with patients or protected health information)	7/11/2016 1:08:36 PM
Warren County	Joann	Barnes	Providing Quality Feedback to Students	7/12/2016 1:21:59 PM
Warren County	Joann	Barnes	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:48:59 AM
Warren County	Joann	Barnes	Teaching 21st Century Skills through CTE Standards	7/12/2016 3:26:49 PM
Warren County	Joann	Barnes	Teaching Developmentally Appropriate Connections to Tennessee State Standards in Early Childhood	7/13/2016 9:20:29 AM

Warren County	Joann	Barnes	Wednesday General Session	7/13/2016 10:37:33 AM
Warren County	Joann	Barnes	Helping Your Students Handle Stress	7/13/2016 3:11:29 PM
Warren County	Joann	Barnes	TUESDAY General Session	7/12/2016 9:30:08 AM
Warren County	Joann	Barnes	Teaching as a Profession Classroom Activities & Discussion	7/12/2016 2:24:02 PM
Warren County	Joann	Barnes	Critical Thinking and Problem Solving Skills in Education & Training and Human Services	7/13/2016 12:53:25 PM
Warren County	Connie	Bell	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:47:19 AM
Warren County	Connie	Bell	FCCLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 2:18:12 PM
Warren County	Connie	Bell	Wednesday General Session	7/13/2016 10:40:23 AM
Warren County	Connie	Bell	Teaching Developmentally Appropriate Connections to Tennessee State Standards in Early Childhood	7/13/2016 9:25:31 AM
Warren County	Connie	Bell	Helping Your Students Handle Stress	7/13/2016 3:11:23 PM
Warren County	Connie	Bell	TUESDAY General Session	7/12/2016 9:34:35 AM
Warren County	Connie	Bell	Critical Thinking and Problem Solving Skills in Education & Training and Human Services	7/13/2016 12:53:31 PM
Warren County	Connie	Bell	Using Case Studies and other Authentic Learning Experiences in the Human Services Pathway	7/12/2016 3:29:57 PM
Warren County	Connie	Bell	Involving Business and Industry in your CTSO and Classroom	7/12/2016 1:18:50 PM
Warren County	Lesley	Bernhardt	Part 1: Healthcare WBL Regulations and Procedures (required for any teacher having contact with patients or protected health information)	7/11/2016 7:49:40 AM
Warren County	Lesley	Bernhardt	Part 1: Healthcare WBL Regulations and Procedures (required for any teacher having contact with patients or protected health information)	7/11/2016 8:02:39 AM
Warren County	Lesley	Bernhardt	Part 2: Nursing Education Healthcare WBL Regulations and Procedures (required for any teaching having contact with patients or protected health information)	7/11/2016 1:43:08 PM
Warren County	Joyce	Britton	Requirements for Developing a Quality 12-Month Agricultural Education Program	7/11/2016 3:25:21 PM
Warren County	Joyce	Britton	Leveraging your School Counselor for Student Success	7/12/2016 12:51:35 PM
Warren County	Joyce	Britton	Wednesday General Session	7/13/2016 10:29:56 AM
Warren County	Joyce	Britton	Embedding Personal Goal Setting and Self-Monitoring into the Curriculum	7/13/2016 2:20:24 PM
Warren County	Joyce	Britton	Embedding Personal Goal Setting and Self-Monitoring into the Curriculum	7/13/2016 2:20:29 PM
Warren County	Joyce	Britton	Integrating STEM Across the Subjects	7/13/2016 3:15:46 PM
Warren County	Joyce	Britton	Here Are Your Keys, Good Luck - Expectations and Planning for New Teachers	7/11/2016 2:16:44 PM
Warren County	Joyce	Britton	STEM Game Changer: Proven Model Driving STEM Career Awareness and Academic Interests	7/12/2016 10:51:10 AM
Warren County	Joyce	Britton	Got Questions?	7/13/2016 12:50:57 PM
Warren County	Joyce	Britton	TUESDAY General Session	7/12/2016 9:10:02 AM
Warren County	Joyce	Britton	Teaching for Critical Thinking in Agriscience Education	7/11/2016 2:21:01 PM
Warren County	Joyce	Britton	Personal Finance: Real & Relevant Digital Resources for Grades 3-12	7/12/2016 1:18:01 PM
Warren County	Joyce	Britton	You Mean I have to Show up on Time?	7/11/2016 10:52:09 AM
Warren County	Joyce	Britton	Making STEM Exciting & Real: Easy to Use (& Free!) Digital Resources	7/12/2016 2:23:18 PM
Warren County	Joyce	Britton	Realizing the Benefits of using a Student Management System (SMS) to Help Guide Instruction	7/13/2016 9:18:21 AM
Warren County	Ragan	Hardy	Wednesday General Session	7/13/2016 10:28:03 AM
Warren County	Ragan	Hardy	Advisory Council Recruitment, Retention, and Best Practices	7/13/2016 9:24:07 AM
Warren County	Ragan	Hardy	FCCLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 2:16:14 PM
Warren County	Ragan	Hardy	CTSO Officer Advisor Advice	7/13/2016 3:11:50 PM
Warren County	Ragan	Hardy	Promising Practices for a Student Led Café	7/14/2016 9:41:36 AM
Warren County	Ragan	Hardy	TUESDAY General Session	7/12/2016 9:36:58 AM
Warren County	Ragan	Hardy	Tips and Tools for Implementing iCEV in the CTE Classroom	7/12/2016 10:52:02 AM
Warren County	Ragan	Hardy	Knife Skills in the Classroom- Instructor Grading and Execution	7/12/2016 1:14:07 PM
Warren County	Paul	Martin	Realizing the Benefits of using a Student Management System (SMS) to Help Guide Instruction	7/13/2016 9:41:16 AM
Warren County	Mary	Oxley	Providing Quality Feedback to Students	7/12/2016 1:25:25 PM
Warren County	Mary	Oxley	I DON'T Have to Put My Phone Away?	7/12/2016 2:32:23 PM
Warren County	Mary	Oxley	Embedding Personal Goal Setting and Self-Monitoring into the Curriculum	7/13/2016 9:22:32 AM
Warren County	Mary	Oxley	Business, Marketing, and Finance Resource Roundup	7/13/2016 2:18:25 PM
Warren County	Mary	Oxley	Integrating Technology into the Personal Finance Classroom	7/13/2016 1:11:03 PM
Warren County	Mary	Oxley	Here Are Your Keys, Good Luck - Expectations and Planning for New Teachers	7/11/2016 2:16:31 PM
Warren County	Mary	Oxley	TUESDAY General Session	7/12/2016 9:28:02 AM
Warren County	Mary	Oxley	Teaching for Critical Thinking in Agriscience Education	7/11/2016 2:21:14 PM
Warren County	Mary	Oxley	You Mean I have to Show up on Time?	7/11/2016 10:45:33 AM

Warren County	Mary	Oxley	Motivating Students in the Business Classroom	7/12/2016 10:45:14 AM
Warren County	Suzanne	Prater	Wednesday General Session	7/13/2016 10:27:59 AM
Warren County	Suzanne	Prater	Advisory Council Recruitment, Retention, and Best Practices	7/13/2016 9:23:23 AM
Warren County	Suzanne	Prater	FCCLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 2:15:35 PM
Warren County	Suzanne	Prater	CTSO Officer Advisor Advice	7/13/2016 3:11:30 PM
Warren County	Suzanne	Prater	Promising Practices for a Student Led Café	7/14/2016 9:41:30 AM
Warren County	Suzanne	Prater	Tips and Tools for Implementing iCEV in the CTE Classroom	7/12/2016 10:51:57 AM
Warren County	Suzanne	Prater	Knife Skills in the Classroom- Instructor Grading and Execution	7/12/2016 1:13:51 PM
Warren County	Suzanne	Prater	TUESDAY General Session	7/12/2016 9:42:15 AM
Warren County	Tracy	Risinger	Introduction to Risk-based Monitoring for New CTE Directors	7/11/2016 9:55:01 AM
Warren County	Tracy	Risinger	Office for Civil Rights Methods of Administration (MOA) Program	7/13/2016 9:22:32 AM
Warren County	Tracy	Risinger	Vertical Alignment of CTE Programs of Study with Postsecondary Programs	7/13/2016 3:32:08 PM
Warren County	Tracy	Risinger	Introduction to Local Plans for New CTE Directors	7/11/2016 12:57:49 PM
Warren County	Tracy	Risinger	Introduction to Local Plans for New CTE Directors	7/11/2016 12:58:02 PM
Warren County	Tracy	Risinger	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:58:53 AM
Warren County	Tracy	Risinger	Establishing A Stand Alone CNA (Certified Nursing Assistant) Testing Site	7/13/2016 1:08:13 PM
Warren County	Tracy	Risinger	Wednesday General Session	7/13/2016 12:30:13 PM
Warren County	Tracy	Risinger	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:56:25 AM
Warren County	Tracy	Risinger	Strategically Planning for Coaching Educators in CTE	7/12/2016 1:13:09 PM
Warren County	Tracy	Risinger	eTIGER Navigation and Data Attesting - for CTE Directors	7/12/2016 3:28:26 PM
Warren County	Tracy	Risinger	Introduction to Coaching CTE Teachers Toward a Vision of Excellent Instruction	7/11/2016 11:14:42 AM
Warren County	Tracy	Risinger	TUESDAY General Session	7/12/2016 9:41:27 AM
Warren County	Tracy	Risinger	Leveraging your School Counselor for Student Success	7/11/2016 1:01:14 PM
Warren County	Judy	Thomas	Teaching Nutrition Science and Diet Therapy	7/14/2016 9:34:10 AM
Warren County	Rebekah	Tinsley	FFA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 1:33:41 PM
Warren County	Rebekah	Tinsley	Tips and Tools for Implementing iCEV in the CTE Classroom	7/12/2016 10:52:12 AM
Warren County	Rebekah	Tinsley	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 10:05:04 AM
Warren County	Rebekah	Tinsley	Increasing Literacy in our Animal Science Classes	7/11/2016 2:17:07 PM
Warren County	Rebekah	Tinsley	Engaging Students Through Food Science Laboratory Activities	7/11/2016 10:47:36 AM
Warren County	Rebekah	Tinsley	Building Relationships with Local and Regional Industry to Support Agriculture Mechanics Programs	7/11/2016 1:17:06 PM
Warren County	Rebekah	Tinsley	TUESDAY General Session	7/12/2016 9:37:36 AM
Warren County	Rebekah	Tinsley	Beef for the Classroom!	7/12/2016 2:46:51 PM
Washington County	William	Flanary	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:59:45 AM
Washington County	William	Flanary	Leveraging your School Counselor for Student Success	7/11/2016 1:02:52 PM
Washington County	Cheri	Wolfe	Help with Challenging Health Insurance Standards	7/12/2016 11:01:02 AM
Washington County	Cheri	Wolfe	I DON'T Have to Put My Phone Away?	7/12/2016 2:33:21 PM
Washington County	Cheri	Wolfe	TUESDAY General Session	7/12/2016 9:43:01 AM
Washington County	Cheri	Wolfe	Teaching 21st Century Skills through CTE Standards	7/12/2016 1:39:47 PM
Wayne County	Tina	Alhashimi	New STEM Teacher Training	7/12/2016 8:39:46 AM
Wayne County	Tina	Alhashimi	New STEM Teacher Training	7/13/2016 8:29:38 AM
Wayne County	Tina	Alhashimi	New STEM Teacher Training	7/15/2016 9:11:24 AM
Wayne County	Tina	Alhashimi	New STEM Teacher Training	7/15/2016 9:49:53 AM
Wayne County	Tina	Alhashimi	TUESDAY General Session	7/12/2016 9:25:42 AM
Wayne County	Tina	Alhashimi	New STEM Teacher Training	7/11/2016 12:18:41 PM
Wayne County	Tina	Alhashimi	New STEM Teacher Training	7/11/2016 12:18:47 PM
Wayne County	Tina	Alhashimi	TUESDAY General Session	7/12/2016 9:31:15 AM
Wayne County	Tina	Alhashimi	Wednesday General Session	7/13/2016 10:38:43 AM
Wayne County	Heather	Warren	FAFSA Changes for 2016-2017 Graduates	7/14/2016 11:12:04 AM
Wayne County	Heather	Warren	RTIB-The Role of School Counselors	7/14/2016 1:29:35 PM
Wayne County	Heather	Warren	Beyond PowerPoint: Special Events to Promote a College-Going Culture	7/14/2016 10:11:26 AM
Wayne County	Heather	Warren	The SAT Suite of Assessments	7/14/2016 9:12:40 AM
Weakley County	Randy	Rickman	ASVAB Career Exploration Program: Comprehensive and Free	7/13/2016 2:04:59 PM
Weakley County	Randy	Rickman	Wednesday General Session	7/13/2016 10:33:32 AM

Weakley County	Randy	Rickman	Tennessee's Workforce of the Future	7/13/2016 12:54:07 PM
Weakley County	Karen	Rickman	ASVAB Career Exploration Program: Comprehensive and Free	7/13/2016 2:05:39 PM
Weakley County	Karen	Rickman	Wednesday General Session	7/13/2016 10:32:17 AM
Weakley County	Karen	Rickman	Tennessee's Workforce of the Future	7/13/2016 12:54:17 PM
Weakley County	Sandy	Bennett	FoolProof...Real Free Financial Literacy Curriculum for your Classroom or Organization	7/12/2016 1:17:05 PM
Weakley County	Gwen	Coleman	Help with Challenging Health Insurance Standards	7/12/2016 10:52:23 AM
Weakley County	Gwen	Coleman	Part 1: Healthcare WBL Regulations and Procedures (required for any teacher having contact with patients or protected health information)	7/11/2016 1:05:45 PM
Weakley County	Gwen	Coleman	Embedding Personal Goal Setting and Self-Monitoring into the Curriculum	7/13/2016 9:16:19 AM
Weakley County	Gwen	Coleman	Literacy in CTE- Leveraging High Quality Texts in the CTE Classroom	7/12/2016 1:26:19 PM
Weakley County	Gwen	Coleman	Teaching 21st Century Skills through CTE Standards	7/12/2016 3:19:15 PM
Weakley County	Gwen	Coleman	Wednesday General Session	7/13/2016 10:40:37 AM
Weakley County	Gwen	Coleman	Cluster Collaboration: Sharing Promising Practices with Fellow Health Science Teachers	7/13/2016 1:09:14 PM
Weakley County	Gwen	Coleman	Part 2: Nursing Education Healthcare WBL Regulations and Procedures (required for any teaching having contact with patients or protected health information)	7/11/2016 1:01:09 PM
Weakley County	Gwen	Coleman	TUESDAY General Session	7/12/2016 9:29:30 AM
Weakley County	Gwen	Coleman	HOSA for 2016-17: Preparing Students to be College and Career Ready	7/13/2016 2:11:03 PM
Weakley County	Kimberly	Elliott	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:45:02 AM
Weakley County	Kimberly	Elliott	Ask me about CTE!	7/12/2016 2:21:41 PM
Weakley County	Kimberly	Elliott	Power of the Business Partner: Beyond the classroom	7/12/2016 1:14:59 PM
Weakley County	Kimberly	Elliott	TUESDAY General Session	7/12/2016 9:31:08 AM
Weakley County	Kimberly	Elliott	FBLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 3:25:16 PM
Weakley County	Kimberly	Elliott	Introduction to Coaching CTE Teachers Toward a Vision of Excellent Instruction	7/11/2016 11:14:33 AM
Weakley County	Kimberly	Elliott	Leveraging your School Counselor for Student Success	7/11/2016 12:41:02 PM
Weakley County	Kimberly	Elliott	Open Up a Can of "I Can!"	7/12/2016 10:48:21 AM
Weakley County	Bill	Fuqua	FFA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 1:17:17 PM
Weakley County	Bill	Fuqua	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 10:02:43 AM
Weakley County	Bill	Fuqua	TUESDAY General Session	7/12/2016 9:34:52 AM
Weakley County	Bill	Fuqua	Building Relationships with Local and Regional Industry to Support Agriculture Mechanics Programs	7/11/2016 1:08:56 PM
Weakley County	Bill	Fuqua	Teaching for Critical Thinking in Agriscience Education	7/11/2016 2:25:00 PM
Weakley County	Bill	Fuqua	You Mean I have to Show up on Time?	7/11/2016 10:43:03 AM
Weakley County	Bill	Fuqua	Why Settle for a STEM or a CORE when You Can Grow the Entire Fruit?	7/12/2016 10:51:25 AM
Weakley County	Stacey	Lockhart	Business, Marketing, and Finance Resource Roundup	7/13/2016 2:07:47 PM
Weakley County	Stacey	Lockhart	Integrating Technology into the Personal Finance Classroom	7/13/2016 2:53:35 PM
Weakley County	Stacey	Lockhart	Power of the Business Partner: Beyond the classroom	7/12/2016 1:24:07 PM
Weakley County	Stacey	Lockhart	Marketing to Centennials	7/13/2016 1:08:00 PM
Weakley County	Stacey	Lockhart	Postsecondary Jump Start; The Opportunity of College Credit for High School Students: A Teacher's Perspective	7/12/2016 2:23:42 PM
Weakley County	Stacey	Lockhart	Motivating Students in the Business Classroom	7/12/2016 10:30:25 AM
Weakley County	Jerrie	Moseley	Requirements for Developing a Quality 12-Month Agricultural Education Program	7/11/2016 3:26:40 PM
Weakley County	Jerrie	Moseley	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:38:33 AM
Weakley County	Jerrie	Moseley	TUESDAY General Session	7/12/2016 9:31:11 AM
Weakley County	Jerrie	Moseley	FFA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 1:15:04 PM
Weakley County	Jerrie	Moseley	Introduction to Coaching CTE Teachers Toward a Vision of Excellent Instruction	7/11/2016 11:14:38 AM
Weakley County	Jerrie	Moseley	Integrating 21st Century Skills into Dual Credit Greenhouse Management by Collaborating with Biology classes	7/12/2016 10:56:44 AM
Weakley County	Jerrie	Moseley	Teaching for Critical Thinking in Agriscience Education	7/11/2016 2:20:57 PM
Weakley County	Jerrie	Moseley	Leveraging your School Counselor for Student Success	7/11/2016 12:38:01 PM
Weakley County	Patricia	Phillips	TUESDAY General Session	7/12/2016 9:12:42 AM
Weakley County	Patricia	Phillips	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:47:32 AM
Weakley County	Patricia	Phillips	FCCLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 2:15:28 PM
Weakley County	Patricia	Phillips	Collaboration Rotation: Sharing Promising Practices	7/13/2016 12:56:30 PM
Weakley County	Patricia	Phillips	Using Case Studies and other Authentic Learning Experiences in the Human Services Pathway	7/12/2016 3:30:20 PM
Weakley County	Patricia	Phillips	Teaching Nutrition Science and Diet Therapy	7/14/2016 9:26:52 AM
Weakley County	Patricia	Phillips	Automotive Repair As A High Tech Career Path	7/12/2016 1:08:05 PM

Weakley County	Patricia	Phillips	Strategies for Incorporating Nutrition Science In the Classroom	7/13/2016 9:39:50 AM
Weakley County	Angie	Rushing	FCCLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 2:21:16 PM
Weakley County	Angie	Rushing	Personal Finance: Real & Relevant Digital Resources for Grades 3-12	7/12/2016 1:14:59 PM
Weakley County	Stephen	Stigall	TUESDAY General Session	7/12/2016 9:19:30 AM
Weakley County	Stephen	Stigall	FFA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 1:13:19 PM
Weakley County	Stephen	Stigall	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 9:46:51 AM
Weakley County	Stephen	Stigall	Integrating 21st Century Skills into Dual Credit Greenhouse Management by Collaborating with Biology classes	7/12/2016 10:50:54 AM
Weakley County	Stephen	Stigall	Building Relationships with Local and Regional Industry to Support Agriculture Mechanics Programs	7/11/2016 1:06:29 PM
Weakley County	Marvin	Flatt	Introduction to Local Plans for New CTE Directors	7/11/2016 8:55:16 AM
Weakley County	Marvin	Flatt	Introduction to Coaching CTE Teachers Toward a Vision of Excellent Instruction	7/11/2016 1:07:01 PM
Weakley County	Marvin	Flatt	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:54:31 AM
Weakley County	Marvin	Flatt	FFA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 1:02:59 PM
Weakley County	Marvin	Flatt	Advisory Council Recruitment, Retention, and Best Practices	7/13/2016 9:09:43 AM
Weakley County	Marvin	Flatt	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:51:23 AM
Weakley County	Marvin	Flatt	eTIGER Navigation and Data Attesting - for CTE Directors	7/12/2016 3:29:24 PM
Weakley County	Marvin	Flatt	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 9:49:47 AM
Weakley County	Marvin	Flatt	Leveraging your School Counselor for Student Success	7/11/2016 12:57:03 PM
Weakley County	Marvin	Flatt	eTIGER Navigation and Data Reporting - for CTE Teachers	7/12/2016 2:28:48 PM
Weakley County	Marvin	Flatt	RTI ² +CTE = Creating Connections	7/13/2016 1:00:21 PM
Weakley County	Marvin	Flatt	Tennessee's Workforce of the Future	7/13/2016 3:06:03 PM
Weakley County	Marvin	Flatt	Wednesday General Session	7/13/2016 10:29:44 AM
Weakley County	Marvin	Flatt	Wednesday General Session	7/13/2016 10:36:58 AM
Weakley County	Lauren	Freeman	FCCLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 2:17:27 PM
Weakley County	Lauren	Freeman	TUESDAY General Session	7/12/2016 9:27:30 AM
Weakley County	Lauren	Freeman	Collaboration Rotation: Sharing Promising Practices	7/13/2016 1:09:09 PM
Weakley County	Lauren	Freeman	Knife Skills in the Classroom- Instructor Grading and Execution	7/12/2016 1:25:19 PM
Weakley County	Lauren	Freeman	Here Are Your Keys, Good Luck - Expectations and Planning for New Teachers	7/11/2016 2:10:15 PM
Weakley County	Lauren	Freeman	Strategies for Incorporating Nutrition Science In the Classroom	7/13/2016 9:24:01 AM
Weakley County	Jason	Kemp	Requirements for Developing a Quality 12-Month Agricultural Education Program	7/11/2016 3:26:45 PM
Weakley County	Jason	Kemp	Increasing Literacy in our Animal Science Classes	7/11/2016 2:48:12 PM
Weakley County	Jason	Kemp	FFA 101: An Introduction to the CTSO for Agriculture, Food and Natural Resources Teachers	7/11/2016 1:23:49 PM
Weakley County	Jason	Kemp	Engaging Students Through Food Science Laboratory Activities	7/11/2016 10:44:54 AM
Weakley County	Jason	Kemp	Engaging Students Through Food Science Laboratory Activities	7/11/2016 10:45:02 AM
Weakley County	Jason	Kemp	Engaging Students Through Food Science Laboratory Activities	7/11/2016 10:45:05 AM
Weakley County	Jason	Kemp	Engaging Students Through Food Science Laboratory Activities	7/11/2016 10:45:24 AM
Weakley County	Jason	Kemp	Engaging Students Through Food Science Laboratory Activities	7/11/2016 10:52:22 AM
Weakley County	Jason	Kemp	Teaching 21st Century Skills through CTE Standards	7/12/2016 1:39:50 PM
Weakley County	Jason	Kemp	Why Settle for a STEM or a CORE when You Can Grow the Entire Fruit?	7/12/2016 10:39:33 AM
Weakley County	Jason	Kemp	Beef for the Classroom!	7/12/2016 2:29:26 PM
Weakley County	Jason	Kemp	Automotive Repair As A High Tech Career Path	7/12/2016 1:13:40 PM
West Carroll Special School District	Linda	Black	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:51:30 AM
West Carroll Special School District	Linda	Black	FCCLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 2:21:11 PM
West Carroll Special School District	Linda	Black	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:43:46 AM
West Carroll Special School District	Linda	Black	Collaboration Rotation: Sharing Promising Practices	7/13/2016 1:02:49 PM
West Carroll Special School District	Linda	Black	Leveraging your School Counselor for Student Success	7/11/2016 12:54:26 PM
West Carroll Special School District	Linda	Black	Tennessee Hospitality & Tourism Education Foundation Presents ProStart Culinary Arts and Hospitality & Tourism Management programs	7/13/2016 3:18:45 PM
West Carroll Special School District	Linda	Black	Tools for Challenge Standards	7/13/2016 2:25:46 PM
West Carroll Special School District	Linda	Black	Automotive Repair As A High Tech Career Path	7/12/2016 1:17:16 PM
West Carroll Special School District	Linda	Black	Strategies for Incorporating Nutrition Science In the Classroom	7/13/2016 9:41:24 AM
West Carroll Special School District	Lisa	Kapeller	Help with Challenging Health Insurance Standards	7/12/2016 10:40:39 AM
West Carroll Special School District	Lisa	Kapeller	Part 1: Healthcare WBL Regulations and Procedures (required for any teacher having contact with patients or protected health information)	7/11/2016 1:02:15 PM

West Carroll Special School District	Lisa	Kapeller	Cluster Collaboration: Sharing Promising Practices with Fellow Health Science Teachers	7/13/2016 1:00:00 PM
West Carroll Special School District	Lisa	Kapeller	Part 2: Nursing Education Healthcare WBL Regulations and Procedures (required for any teaching having contact with patients or protected health information)	7/11/2016 1:13:20 PM
West Carroll Special School District	Lisa	Kapeller	Lessons Learned: Setting Up a Clinical Internship	7/12/2016 1:12:43 PM
West Carroll Special School District	Lisa	Kapeller	HOSA for 2016-17: Preparing Students to be College and Career Ready	7/13/2016 2:16:00 PM
West Carroll Special School District	Lisa	Kapeller	Teaching Nutrition Science and Diet Therapy	7/14/2016 9:49:11 AM
West Carroll Special School District	Lisa	Kapeller	Strategies for Incorporating Nutrition Science In the Classroom	7/13/2016 9:41:27 AM
West Carroll Special School District	Blake	Kee	Statewide Dual Credit: General Session_Thursday	7/14/2016 9:20:00 AM
West Carroll Special School District	Blake	Kee	FFA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 1:10:34 PM
West Carroll Special School District	Blake	Kee	Teaching Career Exploration & Employability Skills: FREE Resources for Your Classroom	7/13/2016 3:12:35 PM
West Carroll Special School District	Blake	Kee	Statewide Dual Credit - Health Information Technology	7/15/2016 8:45:33 AM
West Carroll Special School District	Blake	Kee	Engaging Students Through Food Science Laboratory Activities	7/11/2016 10:52:49 AM
West Carroll Special School District	Blake	Kee	Integrating 21st Century Skills into Dual Credit Greenhouse Management by Collaborating with Biology classes	7/12/2016 10:38:40 AM
West Carroll Special School District	Blake	Kee	Building Relationships with Local and Regional Industry to Support Agriculture Mechanics Programs	7/11/2016 1:10:03 PM
West Carroll Special School District	Blake	Kee	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:45:24 AM
West Carroll Special School District	Blake	Kee	Statewide Dual Credit: General Session_Friday	7/15/2016 7:46:42 AM
West Carroll Special Schools	Sunni	Cooksey	FAFSA Changes for 2016-2017 Graduates	7/14/2016 11:12:52 AM
West Carroll Special Schools	Sunni	Cooksey	RTIB-The Role of School Counselors	7/14/2016 1:16:33 PM
West Carroll Special Schools	Sunni	Cooksey	ASVAB Career Exploration Program: Comprehensive and Free	7/14/2016 2:35:04 PM
West Carroll Special Schools	Sunni	Cooksey	Path to College Events	7/15/2016 10:28:58 AM
West Carroll Special Schools	Sunni	Cooksey	Beyond PowerPoint: Special Events to Promote a College-Going Culture	7/14/2016 10:22:36 AM
West Carroll Special Schools	Sunni	Cooksey	Returning to Learning Following a Concussion	7/14/2016 9:23:00 AM
West Carroll Special Schools	Sunni	Cooksey	ACT Retakes	7/15/2016 8:09:54 AM
West Carroll Special Schools	Sunni	Cooksey	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:57:45 AM
White County	Charles	Cooper	Statewide Dual Credit: General Session_Thursday	7/14/2016 9:21:02 AM
White County	Charles	Cooper	Statewide Dual Credit - Health Information Technology	7/15/2016 8:52:15 AM
White County	Charles	Cooper	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:45:59 AM
White County	Charles	Cooper	Statewide Dual Credit: General Session_Friday	7/15/2016 7:48:27 AM
White County	Jennifer	Murphy	RTIB-The Role of School Counselors	7/14/2016 1:20:27 PM
White County	Jennifer	Murphy	The Tennessee AP Story	7/14/2016 10:17:30 AM
White County	Jennifer	Murphy	Postsecondary Resources for Students with Disabilities	7/14/2016 11:02:37 AM
White County	Kimberly	Eller	TSA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 3:31:49 PM
White County	Kimberly	Eller	Ask me about CTE!	7/12/2016 2:34:27 PM
White County	Kimberly	Eller	Thinking and Problem Solving	7/12/2016 1:15:06 PM
White County	Kimberly	Eller	Why Settle for a STEM or a CORE when You Can Grow the Entire Fruit?	7/12/2016 10:47:18 AM
White County	Tim	Mackie	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:48:02 AM
White County	Tim	Mackie	Strategically Planning for Coaching Educators in CTE	7/12/2016 1:10:00 PM
White County	Tim	Mackie	eTIGER Navigation and Data Attesting - for CTE Directors	7/12/2016 3:37:00 PM
White County	Tim	Mackie	TUESDAY General Session	7/12/2016 9:42:27 AM
White County	Kristie	White	TSA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 3:31:53 PM
White County	Kristie	White	Ask me about CTE!	7/12/2016 2:34:53 PM
White County	Kristie	White	Incorporating New Teaching Strategies in the Cosmetology Class	7/12/2016 1:15:39 PM
White County	Kristie	White	Why Settle for a STEM or a CORE when You Can Grow the Entire Fruit?	7/12/2016 10:47:45 AM
White County	Erin	Replogle	RTIB-The Role of School Counselors	7/14/2016 1:20:30 PM
White County	Erin	Replogle	The Tennessee AP Story	7/14/2016 10:17:51 AM
White County	Erin	Replogle	Postsecondary Resources for Students with Disabilities	7/14/2016 11:02:45 AM
Williamson County	Martha	Mills	TUESDAY General Session	7/12/2016 9:30:30 AM
Williamson County	Martha	Mills	Thinking and Problem Solving	7/12/2016 1:11:31 PM
Williamson County	Martha	Mills	Work-Based Learning and the Personalized Learning Plan; Is It Really Necessary?	7/12/2016 10:45:29 AM
Williamson County	Martha	Mills	Teaching 21st Century Skills through CTE Standards	7/12/2016 3:24:50 PM
Williamson County	Martha	Mills	High Quality Student Portfolios	7/12/2016 2:18:32 PM
Williamson County	Donna	Guarnieri	Part 1: Healthcare WBL Regulations and Procedures (required for any teacher having contact with patients or protected health information)	7/11/2016 7:39:15 AM

Williamson County	Donna	Guarnieri	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:52:08 AM
Williamson County	Donna	Guarnieri	TUESDAY General Session	7/12/2016 9:28:51 AM
Williamson County	Donna	Guarnieri	High Quality Student Portfolios	7/12/2016 2:19:09 PM
Williamson County	Donna	Guarnieri	Part 2: Nursing Education Healthcare WBL Regulations and Procedures (required for any teaching having contact with patients or protected health information)	7/11/2016 1:12:33 PM
Williamson County	Donna	Guarnieri	Part 2: Nursing Education Healthcare WBL Regulations and Procedures (required for any teaching having contact with patients or protected health information)	7/11/2016 1:12:39 PM
Williamson County	Donna	Guarnieri	Providing Early Postsecondary Opportunities for All Students	7/12/2016 1:15:47 PM
Williamson County	Cynthia	Applegate	Part 1: Healthcare WBL Regulations and Procedures (required for any teacher having contact with patients or protected health information)	7/11/2016 7:39:04 AM
Williamson County	Cynthia	Applegate	Providing Quality Feedback to Students	7/12/2016 1:15:54 PM
Williamson County	Cynthia	Applegate	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:47:40 AM
Williamson County	Cynthia	Applegate	TUESDAY General Session	7/12/2016 9:28:53 AM
Williamson County	Cynthia	Applegate	TUESDAY General Session	7/12/2016 9:29:01 AM
Williamson County	Cynthia	Applegate	High Quality Student Portfolios	7/12/2016 2:23:41 PM
Williamson County	Cynthia	Applegate	Part 2: Nursing Education Healthcare WBL Regulations and Procedures (required for any teaching having contact with patients or protected health information)	7/11/2016 1:12:52 PM
Williamson County	Dave	Allen	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:44:40 AM
Williamson County	Dave	Allen	Leveraging your School Counselor for Student Success	7/11/2016 12:40:15 PM
Williamson County	Christy	Brumit	Part 1: Healthcare WBL Regulations and Procedures (required for any teacher having contact with patients or protected health information)	7/11/2016 1:03:40 PM
Williamson County	Angie	Cathey	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:45:05 AM
Williamson County	Angie	Cathey	Wednesday General Session	7/13/2016 10:37:41 AM
Williamson County	Angie	Cathey	CTSO Officer Advisor Advice	7/13/2016 3:19:46 PM
Williamson County	Angie	Cathey	TUESDAY General Session	7/12/2016 9:11:57 AM
Williamson County	Angie	Cathey	Teaching Developmentally Appropriate Connections to Tennessee State Standards in Early Childhood	7/13/2016 9:34:55 AM
Williamson County	Angie	Cathey	Collaboration Rotation: Sharing Promising Practices	7/13/2016 12:54:15 PM
Williamson County	Angie	Cathey	Teaching as a Profession Classroom Activities & Discussion	7/12/2016 2:25:13 PM
Williamson County	Angie	Cathey	High Quality Student Portfolios	7/12/2016 3:27:59 PM
Williamson County	Angie	Cathey	Involving Business and Industry in your CTSO and Classroom	7/12/2016 1:16:26 PM
Williamson County	Angie	Cathey	Tools for Challenge Standards	7/13/2016 2:22:04 PM
Williamson County	Kelly	Cole	Establishing A Stand Alone CNA (Certified Nursing Assistant) Testing Site	7/13/2016 1:19:06 PM
Williamson County	Kelly	Cole	CTSO Officer Advisor Advice	7/13/2016 3:15:40 PM
Williamson County	Kelly	Cole	Wednesday General Session	7/13/2016 10:50:00 AM
Williamson County	Kelly	Cole	Strategies for Incorporating Nutrition Science In the Classroom	7/13/2016 9:41:32 AM
Williamson County	Paul	Fantuzzi	TUESDAY General Session	7/12/2016 9:22:34 AM
Williamson County	Paul	Fantuzzi	Growing your Dual Enrollment Opportunities	7/12/2016 10:40:08 AM
Williamson County	Paul	Fantuzzi	Criminal Justice Alignment with a Vision of Excellence	7/12/2016 1:16:31 PM
Williamson County	Paul	Fantuzzi	TUESDAY General Session	7/12/2016 9:26:02 AM
Williamson County	Paul	Fantuzzi	I DON'T Have to Put My Phone Away?	7/12/2016 2:34:49 PM
Williamson County	Charles	Gillespie	Promising Practices for a Student Led Café	7/14/2016 9:26:43 AM
Williamson County	Charles	Gillespie	Knife Skills in the Classroom- Instructor Grading and Execution	7/12/2016 1:35:40 PM
Williamson County	Cynthia	Howell	TUESDAY General Session	7/12/2016 9:26:13 AM
Williamson County	Cynthia	Howell	Getting to Know Creative Coding through Games and Apps	7/12/2016 10:43:54 AM
Williamson County	Brandi	Mangrum	Help with Challenging Health Insurance Standards	7/12/2016 10:42:14 AM
Williamson County	Brandi	Mangrum	I DON'T Have to Put My Phone Away?	7/12/2016 2:32:38 PM
Williamson County	Brandi	Mangrum	Embedding Personal Goal Setting and Self-Monitoring into the Curriculum	7/13/2016 9:36:35 AM
Williamson County	Brandi	Mangrum	TUESDAY General Session	7/12/2016 9:53:17 AM
Williamson County	Brandi	Mangrum	Thinking and Problem Solving	7/12/2016 1:11:04 PM
Williamson County	Brandi	Mangrum	CTSO Officer Advisor Advice	7/13/2016 3:19:14 PM
Williamson County	Brandi	Mangrum	Got Questions?	7/13/2016 1:14:30 PM
Williamson County	Brandi	Mangrum	Wednesday General Session	7/13/2016 10:49:47 AM
Williamson County	Brandi	Mangrum	HOSA for 2016-17: Preparing Students to be College and Career Ready	7/13/2016 2:15:33 PM

Williamson County	Shanee	McGhee	Embedding Personal Goal Setting and Self-Monitoring into the Curriculum	7/13/2016 9:08:13 AM
Williamson County	Shanee	McGhee	Business, Marketing, and Finance Resource Roundup	7/13/2016 2:05:04 PM
Williamson County	Shanee	McGhee	Power of the Business Partner: Beyond the classroom	7/12/2016 1:20:42 PM
Williamson County	Shanee	McGhee	Marketing to Centennials	7/13/2016 1:05:00 PM
Williamson County	Shanee	McGhee	High Quality Student Portfolios	7/12/2016 2:24:17 PM
Williamson County	Shanee	McGhee	FBLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 3:26:59 PM
Williamson County	Shanee	McGhee	TUESDAY General Session	7/12/2016 9:41:34 AM
Williamson County	Shanee	McGhee	Motivating Students in the Business Classroom	7/12/2016 10:42:28 AM
Williamson County	Shanee	McGhee	Business, Marketing, and Finance Council on College and Careers	7/13/2016 3:19:09 PM
Williamson County	Shanee	McGhee	Wednesday General Session	7/13/2016 10:44:22 AM
Williamson County	Mike	Morrow	TUESDAY General Session	7/12/2016 9:13:10 AM
Williamson County	Mike	Morrow	Getting to Know Creative Coding through Games and Apps	7/12/2016 10:43:34 AM
Williamson County	Ruth	Paily	Aligning Classroom Rigor to Prepare Students for Postsecondary Expectations	7/13/2016 9:27:42 AM
Williamson County	Ruth	Paily	Wednesday General Session	7/13/2016 10:38:31 AM
Williamson County	Ruth	Paily	Embedding Personal Goal Setting and Self-Monitoring into the Curriculum	7/13/2016 2:09:38 PM
Williamson County	Ruth	Paily	Tennessee's Workforce of the Future	7/13/2016 1:08:39 PM
Williamson County	Paula "Bay	Watson-Clevenger	Part 1: Healthcare WBL Regulations and Procedures (required for any teacher having contact with patients or protected health information)	7/11/2016 7:39:00 AM
Williamson County	Paula "Bay	Watson-Clevenger	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:51:59 AM
Williamson County	Paula "Bay	Watson-Clevenger	High Quality Student Portfolios	7/12/2016 2:19:16 PM
Williamson County	Paula "Bay	Watson-Clevenger	TUESDAY General Session	7/12/2016 9:29:24 AM
Williamson County	Paula "Bay	Watson-Clevenger	Part 2: Nursing Education Healthcare WBL Regulations and Procedures (required for any teaching having contact with patients or protected health information)	7/11/2016 12:58:07 PM
Williamson County	Paula "Bay	Watson-Clevenger	Providing Early Postsecondary Opportunities for All Students	7/12/2016 1:15:50 PM
Williamson County	Mary	Calhoun	FAFSA Changes for 2016-2017 Graduates	7/14/2016 11:00:34 AM
Williamson County	Mary	Calhoun	RTIB-The Role of School Counselors	7/14/2016 1:17:08 PM
Williamson County	Mary	Calhoun	Beyond PowerPoint: Special Events to Promote a College-Going Culture	7/14/2016 10:24:07 AM
Williamson County	Mary	Calhoun	Advise TN	7/15/2016 9:29:12 AM
Williamson County	Mary	Calhoun	Vertical Alignment of CTE Programs of Study with Postsecondary Programs	7/15/2016 10:28:57 AM
Williamson County	Mary	Calhoun	ACT Retakes	7/15/2016 8:15:52 AM
Williamson County	Mary	Calhoun	The Tennessee AP Story	7/14/2016 10:35:30 AM
Williamson County	Mary	Calhoun	Does Match Matter? College Match and Postsecondary Opportunities in Tennessee	7/15/2016 9:28:12 AM
Williamson County	Shauna	Dixon	Statewide Dual Credit: Plant Science	7/14/2016 7:53:23 AM
Williamson County	M Todd	Patterson	Statewide Dual Credit - Criminal Justice	7/14/2016 9:18:58 AM
Williamson County	M Todd	Patterson	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:39:10 AM
Williamson County	M Todd	Patterson	Statewide Dual Credit: General Session_Friday	7/15/2016 7:44:49 AM
Williamson County	M Todd	Patterson	Service-Learning	7/14/2016 9:27:05 AM
Williamson County	Will	Scism	I DON'T Have to Put My Phone Away?	7/12/2016 2:32:45 PM
Williamson County	Will	Scism	Involving Business and Industry in your CTSO and Classroom	7/12/2016 10:48:02 AM
Williamson County	Will	Scism	TUESDAY General Session	7/12/2016 9:27:36 AM
Williamson County	Will	Scism	Industry Certifications for Students	7/12/2016 12:59:55 PM
Williamson County	Paula	Wolak	Providing Quality Feedback to Students	7/12/2016 1:19:48 PM
Williamson County	Paula	Wolak	Thinking and Problem Solving	7/12/2016 3:25:31 PM
Williamson County	Paula	Wolak	TUESDAY General Session	7/12/2016 9:29:34 AM
Williamson County	Paula	Wolak	High Quality Student Portfolios	7/12/2016 2:29:10 PM
Williamson County	Paula	Wolak	Positive Peer Pressure: Preparing The Student For Greatness	7/12/2016 10:43:48 AM
Williamson County	Paula	Wolak	You Mean I have to Show up on Time?	7/11/2016 10:25:01 AM
Wilson County	Donnie	Self	SkillsUSA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/13/2016 3:09:25 PM
Wilson County	Donnie	Self	Wednesday General Session	7/13/2016 10:42:10 AM
Wilson County	Donnie	Self	Differentiation & Scaffolding	7/13/2016 2:14:10 PM
Wilson County	Donnie	Self	Emergency Medical Responder Training for First-time Teachers	7/14/2016 7:56:28 AM
Wilson County	Donnie	Self	Connecting Real-World Criminal Justice Standards to General Education Content	7/13/2016 9:24:31 AM
Wilson County	Donnie	Self	Ideas for Teaching and Assessing Criminal Justice Standards	7/13/2016 1:00:30 PM

Wilson County	Kimberly	Brown	You Mean I have to Show up on Time?	7/11/2016 10:31:19 AM
Wilson County	Bobby	Petty	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:59:37 AM
Wilson County	Bobby	Petty	Embedding Personal Goal Setting and Self-Monitoring into the Curriculum	7/13/2016 2:14:33 PM
Wilson County	Bobby	Petty	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:51:06 AM
Wilson County	Bobby	Petty	TUESDAY General Session	7/12/2016 9:06:54 AM
Wilson County	Bobby	Petty	Teaching 21st Century Skills through CTE Standards	7/12/2016 1:12:02 PM
Wilson County	Bobby	Petty	Postsecondary Jump Start; The Opportunity of College Credit for High School Students: A Teacher's Perspective	7/12/2016 2:30:43 PM
Wilson County	Bobby	Petty	You Mean I have to Show up on Time?	7/11/2016 10:31:14 AM
Wilson County	Bobby	Petty	Leveraging your School Counselor for Student Success	7/11/2016 1:02:20 PM
Wilson County	Bobby	Petty	Critical Thinking and Problem Solving Skills in Education & Training and Human Services	7/13/2016 1:05:48 PM
Wilson County	Davis	Allen	Service King Collision Repair START Program: A Win/Win School/Business Partnership	7/12/2016 10:45:30 AM
Wilson County	Davis	Allen	Ask me about CTE!	7/12/2016 2:23:31 PM
Wilson County	Davis	Allen	TUESDAY General Session	7/12/2016 9:24:57 AM
Wilson County	Davis	Allen	Student Success in Post Secondary Automotive Training	7/12/2016 3:23:02 PM
Wilson County	Davis	Allen	Automotive Repair As A High Tech Career Path	7/12/2016 1:17:49 PM
Wilson County	Tershaard	Barr	TUESDAY General Session	7/12/2016 9:24:43 AM
Wilson County	Penny	Tittle	FAFSA Changes for 2016-2017 Graduates	7/14/2016 11:06:52 AM
Wilson County	Penny	Tittle	The SAT Suite of Assessments	7/14/2016 9:12:24 AM
Wilson County	Penny	Tittle	Tennessee's Workforce of the Future	7/14/2016 1:17:42 PM
Wilson County	Penny	Tittle	Building Career Readiness through Progressive Career Experiences	7/14/2016 2:23:33 PM
Wilson County	Joseph	Evins	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:59:29 AM
Wilson County	Joseph	Evins	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:38:37 AM
Wilson County	Joseph	Evins	Embedding Personal Goal Setting and Self-Monitoring into the Curriculum	7/13/2016 2:19:59 PM
Wilson County	Joseph	Evins	Postsecondary Jump Start; The Opportunity of College Credit for High School Students: A Teacher's Perspective	7/12/2016 2:31:28 PM
Wilson County	Joseph	Evins	You Mean I have to Show up on Time?	7/11/2016 10:56:52 AM
Wilson County	Joseph	Evins	Leveraging your School Counselor for Student Success	7/11/2016 1:02:09 PM
Wilson County	Joseph	Evins	Critical Thinking and Problem Solving Skills in Education & Training and Human Services	7/13/2016 1:06:39 PM
Wilson County	Joseph	Evins	Industry Certifications for Students	7/12/2016 1:19:47 PM
Wilson County	Sarah	Warde	Part 2: Nursing Education Healthcare WBL Regulations and Procedures (required for any teaching having contact with patients or protected health information)	7/11/2016 1:05:44 PM
Wilson County	Lee	Allison	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:54:12 AM
Wilson County	Lee	Allison	Teaching Nutrition Science and Diet Therapy	7/14/2016 9:18:09 AM
Wilson County	Jonathan	Booher	How can you Improve your DECA Chapter?	7/13/2016 3:17:34 PM
Wilson County	Jonathan	Booher	TUESDAY General Session	7/12/2016 9:19:18 AM
Wilson County	Jonathan	Booher	Connecting Real- World Problems to Real-World Projects	7/12/2016 2:28:01 PM
Wilson County	Jonathan	Booher	Tennessee's Workforce of the Future	7/13/2016 1:10:37 PM
Wilson County	Jonathan	Booher	Teaching 21st Century Skills through CTE Standards	7/12/2016 1:25:36 PM
Wilson County	Jonathan	Booher	Motivating Students in the Business Classroom	7/12/2016 10:48:53 AM
Wilson County	Jonathan	Booher	What does a "Ready" Employee Look Like? (And How do we know if our Students are on Track?)	7/12/2016 3:35:31 PM
Wilson County	Jonathan	Booher	Wednesday General Session	7/13/2016 10:45:31 AM
Wilson County	Shana	Boteler	Here Are Your Keys, Good Luck - Expectations and Planning for New Teachers	7/11/2016 2:16:35 PM
Wilson County	Shana	Boteler	Building Relationships with Local and Regional Industry to Support Agriculture Mechanics Programs	7/11/2016 1:17:10 PM
Wilson County	Michael	Coley	Incorporating the Farm Business Management CDE into Agribusiness Classes	7/11/2016 1:03:18 PM
Wilson County	Michael	Coley	Increasing Literacy in our Animal Science Classes	7/11/2016 2:14:05 PM
Wilson County	Lindsay	Covington	Part 1: Healthcare WBL Regulations and Procedures (required for any teacher having contact with patients or protected health information)	7/11/2016 7:38:33 AM
Wilson County	Lindsay	Covington	Work-Based Learning: Lessons Learned from the First Year of Professional Learning Communities	7/13/2016 9:33:44 AM
Wilson County	Lindsay	Covington	Got Questions?	7/13/2016 2:14:43 PM
Wilson County	Lindsay	Covington	Wednesday General Session	7/13/2016 10:36:19 AM
Wilson County	Lindsay	Covington	Cluster Collaboration: Sharing Promising Practices with Fellow Health Science Teachers	7/13/2016 1:14:05 PM
Wilson County	Lindsay	Covington	Part 2: Nursing Education Healthcare WBL Regulations and Procedures (required for any teaching having contact with patients or protected health information)	7/11/2016 1:14:31 PM
Wilson County	Lindsay	Covington	Strategies for Incorporating Nutrition Science In the Classroom	7/13/2016 9:43:47 AM

Wilson County	Monica	Garcia	Part 1: Healthcare WBL Regulations and Procedures (required for any teacher having contact with patients or protected health information)	7/11/2016 8:12:16 AM
Wilson County	Monica	Garcia	Wednesday General Session	7/13/2016 1:05:26 PM
Wilson County	Monica	Garcia	Got Questions?	7/13/2016 2:16:19 PM
Wilson County	Monica	Garcia	Cluster Collaboration: Sharing Promising Practices with Fellow Health Science Teachers	7/13/2016 1:14:10 PM
Wilson County	Monica	Garcia	Part 2: Nursing Education Healthcare WBL Regulations and Procedures (required for any teaching having contact with patients or protected health information)	7/11/2016 1:15:42 PM
Wilson County	Monica	Garcia	Wednesday General Session	7/13/2016 10:44:07 AM
Wilson County	Patricia	Griffith	Embedding Personal Goal Setting and Self-Monitoring into the Curriculum	7/13/2016 9:41:38 AM
Wilson County	Patricia	Griffith	Wednesday General Session	7/13/2016 10:39:17 AM
Wilson County	Patricia	Griffith	Beyond ACT Prep - Improving Student Readiness (and ACT scores) through Leadership	7/13/2016 2:09:08 PM
Wilson County	Patricia	Griffith	Critical Thinking and Problem Solving Skills in Education & Training and Human Services	7/13/2016 12:51:26 PM
Wilson County	Charles	Hammond	Statewide Dual Credit - Introduction to Agriculture Business	7/15/2016 8:45:18 AM
Wilson County	Charles	Hammond	Statewide Dual Credit - Psychology	7/14/2016 9:27:45 AM
Wilson County	Charles	Hammond	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:41:24 AM
Wilson County	Charles	Hammond	Statewide Dual Credit: General Session_Friday	7/15/2016 7:44:59 AM
Wilson County	Crystal	Hawkes	Providing Quality Feedback to Students	7/12/2016 1:31:27 PM
Wilson County	Crystal	Hawkes	Part 1: Healthcare WBL Regulations and Procedures (required for any teacher having contact with patients or protected health information)	7/11/2016 1:05:35 PM
Wilson County	Crystal	Hawkes	Connecting Real- World Problems to Real-World Projects	7/12/2016 2:39:40 PM
Wilson County	J.D.	Lakeman	Statewide Dual Credit - Criminal Justice	7/14/2016 9:17:00 AM
Wilson County	J.D.	Lakeman	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:42:40 AM
Wilson County	J.D.	Lakeman	Statewide Dual Credit: General Session_Friday	7/15/2016 7:45:33 AM
Wilson County	J.D.	Lakeman	Statewide Dual Credit - Criminal Justice	7/15/2016 8:43:47 AM
Wilson County	Molly	Miller	Part 1: Healthcare WBL Regulations and Procedures (required for any teacher having contact with patients or protected health information)	7/11/2016 8:12:19 AM
Wilson County	Molly	Miller	CPR Trainer Certification Renewal	7/15/2016 9:24:57 AM
Wilson County	Molly	Miller	Part 2: Nursing Education Healthcare WBL Regulations and Procedures (required for any teaching having contact with patients or protected health information)	7/11/2016 1:16:15 PM
Wilson County	William H.	Moss	ASVAB Career Exploration Program: Comprehensive and Free	7/14/2016 2:18:31 PM
Wilson County	William H.	Moss	ASVAB Career Exploration Program: Comprehensive and Free	7/14/2016 2:29:29 PM
Wilson County	William H.	Moss	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:47:24 AM
Wilson County	William H.	Moss	Ask me about CTE!	7/12/2016 2:20:44 PM
Wilson County	William H.	Moss	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:52:46 AM
Wilson County	William H.	Moss	Beyond ACT Prep - Improving Student Readiness (and ACT scores) through Leadership	7/13/2016 9:36:09 AM
Wilson County	William H.	Moss	Got Questions?	7/13/2016 2:16:38 PM
Wilson County	William H.	Moss	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 9:53:15 AM
Wilson County	William H.	Moss	TN STEM Leadership Council Update	7/13/2016 1:15:11 PM
Wilson County	William H.	Moss	Leveraging your School Counselor for Student Success	7/11/2016 12:44:53 PM
Wilson County	William H.	Moss	TUESDAY General Session	7/12/2016 9:01:49 AM
Wilson County	William H.	Moss	Tennessee's Workforce of the Future	7/14/2016 1:17:36 PM
Wilson County	Mitzi	Pigg	Statewide Dual Credit: General Session_Thursday	7/14/2016 9:21:13 AM
Wilson County	Mitzi	Pigg	Statewide Dual Credit - Health Information Technology	7/15/2016 8:46:21 AM
Wilson County	Mitzi	Pigg	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:40:50 AM
Wilson County	Mitzi	Pigg	Statewide Dual Credit: General Session_Friday	7/15/2016 7:45:05 AM
Wilson County	Jonathan	Stricklin	I DON'T Have to Put My Phone Away?	7/12/2016 2:31:34 PM
Wilson County	Jonathan	Stricklin	Embedding Personal Goal Setting and Self-Monitoring into the Curriculum	7/13/2016 9:20:43 AM
Wilson County	Jonathan	Stricklin	Business, Marketing, and Finance Resource Roundup	7/13/2016 2:13:41 PM
Wilson County	Jonathan	Stricklin	TUESDAY General Session	7/12/2016 9:24:19 AM
Wilson County	Jonathan	Stricklin	Marketing to Centennials	7/13/2016 1:12:29 PM
Wilson County	Jonathan	Stricklin	Tips and Tools for Implementing iCEV in the CTE Classroom	7/12/2016 10:46:10 AM
Wilson County	Jonathan	Stricklin	Involving Business and Industry in your CTSO and Classroom	7/12/2016 1:12:07 PM
Wilson County	Jonathan	Stricklin	Wednesday General Session	7/13/2016 10:39:24 AM

Wilson County	Ronnie	Todd	Service King Collision Repair START Program: A Win/Win School/Business Partnership	7/12/2016 10:45:14 AM
Wilson County	Ronnie	Todd	Ask me about CTE!	7/12/2016 2:23:23 PM
Wilson County	Ronnie	Todd	TUESDAY General Session	7/12/2016 9:24:54 AM
Wilson County	Ronnie	Todd	Wednesday General Session	7/13/2016 10:27:04 AM
Wilson County	Ronnie	Todd	Selecting Growth and Achievement Measures for Teacher Evaluations	7/13/2016 9:25:25 AM
Wilson County	Ronnie	Todd	Critical Thinking and Problem Solving Skills in Education & Training and Human Services	7/13/2016 1:03:32 PM
Wilson County	Ronnie	Todd	Student Success in Post Secondary Automotive Training	7/12/2016 3:21:36 PM
Wilson County	Ronnie	Todd	Automotive Repair As A High Tech Career Path	7/12/2016 1:21:50 PM
Wilson County	Robert	Brindos	New STEM Teacher Training	7/12/2016 8:35:45 AM
Wilson County	Robert	Brindos	New STEM Teacher Training	7/13/2016 8:21:34 AM
Wilson County	Robert	Brindos	New STEM Teacher Training	7/15/2016 8:08:34 AM
Wilson County	Robert	Brindos	Wednesday General Session	7/13/2016 10:39:02 AM
Wilson County	Robert	Brindos	New STEM Teacher Training	7/11/2016 12:18:04 PM
Wilson County	Robert	Brindos	New STEM Teacher Training	7/11/2016 12:18:09 PM
Wilson County	Robert	Brindos	TUESDAY General Session	7/12/2016 9:24:01 AM
Wilson County	Robert	Brindos	New STEM Teacher Training	7/14/2016 8:07:35 AM
Wilson County	Melissa	Bunch	New STEM Teacher Training	7/13/2016 1:03:48 PM
Wilson County	Melissa	Bunch	New STEM Teacher Training	7/15/2016 8:07:38 AM
Wilson County	Melissa	Bunch	Wednesday General Session	7/13/2016 10:42:54 AM
Wilson County	Melissa	Bunch	Career Exploration for Freshmen & Sophomores: Not Just Projects!	7/13/2016 2:18:07 PM
Wilson County	Melissa	Bunch	New STEM Teacher Training	7/11/2016 11:42:58 AM
Wilson County	Melissa	Bunch	TN STEM Leadership Council Update	7/13/2016 12:57:52 PM
Wilson County	Melissa	Bunch	New STEM Teacher Training	7/14/2016 8:36:41 AM
Wilson County	Summer	Major	Statewide Dual Credit: General Session_Friday	7/15/2016 9:52:15 AM
Wilson County	Summer	Major	Statewide Dual Credit: General Session_Thursday	7/14/2016 9:21:51 AM
Wilson County	Summer	Major	Statewide Dual Credit - Health Information Technology	7/15/2016 8:46:58 AM
Wilson County	Summer	Major	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:47:08 AM
Wilson County	Ryan	Winn	New STEM Teacher Training	7/12/2016 8:23:53 AM
Wilson County	Ryan	Winn	New STEM Teacher Training	7/13/2016 8:26:46 AM
Wilson County	Ryan	Winn	New STEM Teacher Training	7/15/2016 8:07:18 AM
Wilson County	Ryan	Winn	Wednesday General Session	7/13/2016 10:38:18 AM
Wilson County	Ryan	Winn	New STEM Teacher Training	7/11/2016 12:17:45 PM
Wilson County	Ryan	Winn	The Case for CASE: Top 10 Reasons You Should Incorporate the Curriculum for Agricultural Science Education in your Program	7/11/2016 10:39:07 AM
Wilson County	Ryan	Winn	New STEM Teacher Training	7/14/2016 8:08:34 AM
Wilson County	Ryan	Winn	TUESDAY General Session	7/12/2016 9:26:35 AM
Wilson County	Benny	Mcdonald	TUESDAY General Session	7/12/2016 3:09:25 PM
Wilson County	Benny	Mcdonald	Statewide Dual Credit: General Session_Thursday	7/14/2016 9:31:23 AM
Wilson County	Benny	Mcdonald	Poultry and Egg Education Project (PEEP): Food Safety Lessons for Integration with the Food Science Program of Study	7/12/2016 2:23:47 PM
Wilson County	Benny	Mcdonald	FFA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 1:27:24 PM
Wilson County	Benny	Mcdonald	Statewide Dual Credit - Health Information Technology	7/15/2016 8:52:21 AM
Wilson County	Benny	Mcdonald	Integrating 21st Century Skills into Dual Credit Greenhouse Management by Collaborating with Biology classes	7/12/2016 10:42:57 AM
Wilson County	Benny	Mcdonald	Statewide Dual Credit: General Session_Friday	7/15/2016 7:55:49 AM
Wilson County	Linda	Tinch	Path to College Events	7/16/2016 9:31:57 AM
Wilson County	Melissa	Pitts	Embedding Personal Goal Setting and Self-Monitoring into the Curriculum	7/13/2016 9:42:08 AM
Wilson County	Melissa	Pitts	Wednesday General Session	7/13/2016 10:39:23 AM
Wilson County	Melissa	Pitts	Beyond ACT Prep - Improving Student Readiness (and ACT scores) through Leadership	7/13/2016 2:08:22 PM
Wilson County	Melissa	Pitts	Critical Thinking and Problem Solving Skills in Education & Training and Human Services	7/13/2016 12:51:52 PM
	Clayton	Franklin	RTI ² +CTE = Creating Connections	7/13/2016 1:13:49 PM
	Anthony	Blankenship	10 Hour OSHA Approved Safety Class	7/15/2016 8:40:28 AM
	Thiersten	Bowden	Introduction to Coaching CTE Teachers Toward a Vision of Excellent Instruction	7/11/2016 10:56:32 AM
	Terri	Breece	Office for Civil Rights Methods of Administration (MOA) Program	7/13/2016 9:12:55 AM
	Nekesha	Burnette	Power of the Business Partner: Beyond the classroom	7/12/2016 1:02:07 PM

	Theresa	Carver	Ask me about CTE!	7/12/2016 2:24:33 PM
	Emily	Colbert	How can you Improve your DECA Chapter?	7/13/2016 3:15:02 PM
	Emily	Colbert	Marketing to Centennials	7/13/2016 1:09:53 PM
	Emily	Colbert	Marketing to Centennials	7/13/2016 1:09:59 PM
	Emily	Colbert	Work-Based Learning and the Personalized Learning Plan; Is It Really Necessary?	7/12/2016 10:42:49 AM
	Emily	Colbert	High Quality Student Portfolios	7/12/2016 2:21:28 PM
	Emily	Colbert	Teaching 21st Century Skills through CTE Standards	7/12/2016 1:23:33 PM
	Emily	Colbert	Tackling Test Anxiety	7/13/2016 9:30:12 AM
	Emily	Colbert	DECA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/13/2016 2:08:43 PM
	Nancy	Dickson	Service-Learning	7/14/2016 9:21:58 AM
	Jennifer	Esser	Introduction to Coaching CTE Teachers Toward a Vision of Excellent Instruction	7/11/2016 10:46:08 AM
	Chris	Fleming	TUESDAY General Session	7/12/2016 9:51:21 AM
	Li-Zung	Lin	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:57:00 AM
	Li-Zung	Lin	eTIGER Navigation and Data Attesting - for CTE Directors	7/12/2016 3:28:03 PM
	Li-Zung	Lin	Wednesday General Session	7/13/2016 10:43:24 AM
	Li-Zung	Lin	ESSA and Perkins: A Well-Rounded Relationship	7/13/2016 9:32:48 AM
	Li-Zung	Lin	TUESDAY General Session	7/12/2016 9:25:06 AM
	Li-Zung	Lin	eTIGER Navigation and Data Reporting - for CTE Teachers	7/12/2016 2:16:28 PM
	Melissa	Loveless	Building Regional/Local Relationships with Employers and utilizing Regional Business Partners in the Food Science Program of Study	7/12/2016 10:46:56 AM
	Tiffany	Rochelle	How can you Improve your DECA Chapter?	7/13/2016 3:14:16 PM
	Tiffany	Rochelle	Marketing to Centennials	7/13/2016 1:09:43 PM
	Tiffany	Rochelle	Work-Based Learning and the Personalized Learning Plan; Is It Really Necessary?	7/12/2016 10:44:09 AM
	Tiffany	Rochelle	High Quality Student Portfolios	7/12/2016 2:21:23 PM
	Tiffany	Rochelle	The ABC's of SBE's	7/12/2016 3:26:51 PM
	Tiffany	Rochelle	Teaching 21st Century Skills through CTE Standards	7/12/2016 1:23:24 PM
	Tiffany	Rochelle	Tackling Test Anxiety	7/13/2016 9:28:46 AM
	Tiffany	Rochelle	DECA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/13/2016 2:08:15 PM
	Blake	Shearer	Industry Certifications for Students	7/12/2016 1:19:31 PM
	Wendy	Vincent	Part 1: Healthcare WBL Regulations and Procedures (required for any teacher having contact with patients or protected health information)	7/11/2016 7:38:10 AM
	Monica	Bane	Service-Learning	7/14/2016 9:21:39 AM
	Gerald	Begeman	Ask me about CTE!	7/12/2016 2:21:31 PM
	Gerald	Begeman	A Preview of the New CollegeforTN.org: An Exclusive Sneak Peek at Redesigned Features for Use in Your School	7/12/2016 10:50:18 AM
	Gerald	Begeman	TUESDAY General Session	7/12/2016 9:23:01 AM
	Gerald	Begeman	FBLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 3:25:58 PM
	Gerald	Begeman	Involving Business and Industry in your CTSO and Classroom	7/12/2016 1:32:50 PM
	Dean	Blevins	TUESDAY General Session	7/12/2016 9:01:52 AM
	Jennifer	Bumble	Service-Learning	7/14/2016 9:22:42 AM
	Salena	Buress	Introduction to Local Plans for New CTE Directors	7/11/2016 8:44:20 AM
	Salena	Buress	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:51:12 AM
	Salena	Buress	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 9:56:11 AM
	Salena	Buress	Introduction to Coaching CTE Teachers Toward a Vision of Excellent Instruction	7/11/2016 11:13:27 AM
	Salena	Buress	Leveraging your School Counselor for Student Success	7/11/2016 12:53:30 PM
	Vikki	Burns	Introduction to Local Plans for New CTE Directors	7/11/2016 9:13:54 AM
	Vikki	Burns	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 8:00:57 AM
	Vikki	Burns	Ask me about CTE!	7/12/2016 2:29:58 PM
	Vikki	Burns	TUESDAY General Session	7/12/2016 9:25:47 AM
	Vikki	Burns	eTIGER Navigation and Data Attesting - for CTE Directors	7/12/2016 3:23:16 PM
	Vikki	Burns	Perkins Fiscal Responsibilities for New CTE Directors	7/11/2016 9:52:52 AM
	Vikki	Burns	Finding The Way: A Guide to Work-Based Learning (WBL), Career and Technical Student Organizations (CTSOs), and Early Postsecondary Opportunities (EPSO) for New CTE Directors	7/11/2016 11:12:10 AM
	Vikki	Burns	Leveraging your School Counselor for Student Success	7/11/2016 1:05:19 PM

	Vikki	Burns	Providing Early Postsecondary Opportunities for All Students	7/12/2016 1:25:43 PM
	Vikki	Burns	Streamlining the Senior Follow Up Process	7/12/2016 10:49:02 AM
	Lisa	Collins	Leveraging your School Counselor for Student Success	7/13/2016 1:01:46 PM
	Lisa	Collins	Wednesday General Session	7/13/2016 10:46:32 AM
	Lisa	Collins	TUESDAY General Session	7/12/2016 9:17:09 AM
	Lisa	Collins	Thinking and Problem Solving	7/12/2016 3:28:31 PM
	Lisa	Collins	Advanced Manufacturing	7/12/2016 10:50:51 AM
	Lisa	Collins	Differentiation & Scaffolding	7/13/2016 2:10:55 PM
	Lisa	Collins	Integrating STEM Across the Subjects	7/13/2016 3:08:40 PM
	Lisa	Collins	Selecting Growth and Achievement Measures for Teacher Evaluations	7/13/2016 9:21:17 AM
	Lisa	Collins	Industry Certifications for Students	7/12/2016 1:21:27 PM
	Lisa	Collins	Literacy in CTE- Leveraging High Quality Texts in the CTE Classroom	7/13/2016 1:00:38 PM
	Mike	Crabtree	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:50:53 AM
	Mike	Crabtree	TUESDAY General Session	7/12/2016 10:39:41 AM
	Mike	Crabtree	Finding The Way: A Guide to Work-Based Learning (WBL), Career and Technical Student Organizations (CTSOs), and Early Postsecondary Opportunities (EPSO) for New CTE Directors	7/11/2016 11:04:31 AM
	Mike	Crabtree	Leveraging your School Counselor for Student Success	7/11/2016 12:53:14 PM
	Mike	Crabtree	Industry Certifications for Students	7/12/2016 3:25:32 PM
	Laurie	Denham	Introduction to Local Plans for New CTE Directors	7/11/2016 8:46:32 AM
	Laurie	Denham	Introduction to Risk-based Monitoring for New CTE Directors	7/11/2016 10:06:13 AM
	Laurie	Denham	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 8:01:32 AM
	Laurie	Denham	STEM Game Changer: Proven Model Driving STEM Career Awareness and Academic Interests	7/12/2016 10:50:16 AM
	Laurie	Denham	Leveraging your School Counselor for Student Success	7/11/2016 1:07:21 PM
	Laurie	Denham	TUESDAY General Session	7/12/2016 9:28:35 AM
	Richard	Eller	Statewide Dual Credit - Criminal Justice	7/14/2016 9:17:06 AM
	Richard	Eller	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:44:18 AM
	Richard	Eller	Statewide Dual Credit - Criminal Justice	7/15/2016 8:45:23 AM
	John Derek	Faulconer	TACTE Business Meeting	7/13/2016 4:03:30 PM
	John Derek	Faulconer	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 12:39:09 PM
	John Derek	Faulconer	Wednesday General Session	7/13/2016 10:45:30 AM
	John Derek	Faulconer	Aligning Classroom Rigor to Prepare Students for Postsecondary Expectations	7/13/2016 9:27:59 AM
	John Derek	Faulconer	Introduction to Coaching CTE Teachers Toward a Vision of Excellent Instruction	7/11/2016 10:46:04 AM
	John Derek	Faulconer	TN STEM Leadership Council Update	7/13/2016 1:14:02 PM
	John Derek	Faulconer	High Quality Student Portfolios	7/12/2016 3:26:09 PM
	John Derek	Faulconer	CTE and the Drive to 55	7/12/2016 1:20:38 PM
	John Derek	Faulconer	Wednesday General Session	7/13/2016 10:39:42 AM
	Joshua	Fortier	New STEM Teacher Training	7/12/2016 8:26:22 AM
	Joshua	Fortier	New STEM Teacher Training	7/13/2016 8:18:00 AM
	Joshua	Fortier	New STEM Teacher Training	7/15/2016 9:10:29 AM
	Joshua	Fortier	TUESDAY General Session	7/12/2016 9:24:34 AM
	Joshua	Fortier	New STEM Teacher Training	7/11/2016 12:19:51 PM
	Joshua	Fortier	New STEM Teacher Training	7/14/2016 8:07:51 AM
	Joshua	Fortier	Wednesday General Session	7/13/2016 10:39:38 AM
	Steve	Huettel	CTE Directors Business Meeting	7/12/2016 12:38:15 PM
	Steve	Huettel	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 12:48:36 PM
	Steve	Huettel	Leveraging your School Counselor for Student Success	7/12/2016 1:00:06 PM
	Steve	Huettel	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:58:59 AM
	Steve	Huettel	TUESDAY General Session	7/12/2016 9:12:25 AM
	Steve	Huettel	High Quality Student Portfolios	7/12/2016 2:17:30 PM
	Steve	Huettel	Introduction to Coaching CTE Teachers Toward a Vision of Excellent Instruction	7/11/2016 10:45:35 AM
	Steve	Huettel	Industry Certifications for Students	7/12/2016 3:24:55 PM
	Steve	Huettel	Involving Business and Industry in your CTSO and Classroom	7/12/2016 1:19:16 PM
	Robb	Killen	Leveraging your School Counselor for Student Success	7/13/2016 1:05:57 PM

	Robb	Killen	FAFSA Changes for 2016-2017 Graduates	7/14/2016 11:12:26 AM
	Robb	Killen	RTIB-The Role of School Counselors	7/14/2016 1:20:41 PM
	Robb	Killen	ASVAB Career Exploration Program: Comprehensive and Free	7/13/2016 2:15:30 PM
	Robb	Killen	A Preview of the New CollegeforTN.org: An Exclusive Sneak Peek at Redesigned Features for Use in Your School	7/12/2016 10:47:10 AM
	Robb	Killen	Thinking and Problem Solving	7/12/2016 1:11:16 PM
	Robb	Killen	Work-Based Learning Experiences for Students with Special Needs	7/12/2016 2:22:16 PM
	Robb	Killen	Beyond PowerPoint: Special Events to Promote a College-Going Culture	7/14/2016 10:21:23 AM
	Robb	Killen	Helping Your Students Handle Stress	7/13/2016 3:18:06 PM
	Robb	Killen	Returning to Learning Following a Concussion	7/14/2016 9:07:57 AM
	Robb	Killen	ESSA and Perkins: A Well-Rounded Relationship	7/13/2016 9:16:49 AM
	Robb	Killen	TUESDAY General Session	7/12/2016 9:24:16 AM
	Robb	Killen	Wednesday General Session	7/13/2016 10:41:20 AM
	Amanda	Klafehn	Wednesday General Session	7/13/2016 10:37:25 AM
	Amanda	Klafehn	ESSA and Perkins: A Well-Rounded Relationship	7/13/2016 9:32:52 AM
	Amanda	Klafehn	Tennessee's Workforce of the Future	7/13/2016 3:12:55 PM
	Tanika	Lester	Business, Marketing, and Finance Resource Roundup	7/13/2016 2:29:26 PM
	Tanika	Lester	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:54:25 AM
	Tanika	Lester	FBLA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 3:28:45 PM
	Tanika	Lester	Career Exploration for Freshmen & Sophomores: Not Just Projects!	7/13/2016 2:20:59 PM
	Tanika	Lester	eTIGER Navigation and Data Reporting - for CTE Teachers	7/12/2016 2:16:35 PM
	Tanika	Lester	Business, Marketing, and Finance Council on College and Careers	7/13/2016 3:29:37 PM
	Tanika	Lester	Industry Certifications for Students	7/12/2016 1:17:16 PM
	Alex	Manikas	Service-Learning	7/14/2016 9:23:54 AM
	Gaye	Martin	TUESDAY General Session	7/12/2016 9:27:38 AM
	Gaye	Martin	Streamlining the Senior Follow Up Process	7/12/2016 10:49:07 AM
	Gaye	Martin	Industry Certifications for Students	7/12/2016 1:14:21 PM
	Sherry	McConkey	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 7:45:21 AM
	Sherry	McConkey	TUESDAY General Session	7/12/2016 9:19:11 AM
	Sherry	McConkey	Leveraging your School Counselor for Student Success	7/11/2016 12:42:35 PM
	Sandra	Poirier	TUESDAY General Session	7/12/2016 9:18:44 AM
	Sandra	Poirier	A Preview of the New CollegeforTN.org: An Exclusive Sneak Peek at Redesigned Features for Use in Your School	7/12/2016 10:50:23 AM
	Sandra	Poirier	Civic Engagement: Building Better Citizens	7/12/2016 1:45:59 PM
	Sandra	Poirier	Teaching as a Profession Classroom Activities & Discussion	7/12/2016 2:25:06 PM
	Thomas	Roland	10 Hour OSHA Approved Safety Class	7/14/2016 8:43:25 AM
	Thomas	Roland	10 Hour OSHA Approved Safety Class	7/15/2016 8:40:10 AM
	Verna	Ruffin	Building Career Readiness through Progressive Career Experiences	7/13/2016 1:14:20 PM
	Tony	Seal	TUESDAY General Session	7/12/2016 9:26:30 AM
	Courtney	Swim	Vertical Alignment of CTE Programs of Study with Postsecondary Programs	7/13/2016 3:12:40 PM
	Courtney	Swim	Literacy in CTE- Leveraging High Quality Texts in the CTE Classroom	7/12/2016 1:04:31 PM
	Courtney	Swim	Growing your Dual Enrollment Opportunities	7/12/2016 10:44:20 AM
	Courtney	Swim	TUESDAY General Session	7/12/2016 9:16:16 AM
	Courtney	Swim	ESSA and Perkins: A Well-Rounded Relationship	7/13/2016 9:33:45 AM
	Courtney	Swim	Providing Early Postsecondary Opportunities for All Students	7/12/2016 2:17:25 PM
	Courtney	Swim	Wednesday General Session	7/13/2016 10:38:54 AM
	Chris	Tucker	CTE Directors Business Meeting	7/12/2016 12:37:18 PM
	Chris	Tucker	Work-Based Learning: Building a Culture of College and Career Readiness	7/12/2016 12:39:44 PM
	Chris	Tucker	Coaching in CTE: A Teacher's Perspective	7/12/2016 12:55:56 PM
	Chris	Tucker	Thinking and Problem Solving	7/12/2016 1:11:26 PM
	Chris	Tucker	TUESDAY General Session	7/12/2016 9:23:18 AM
	Chris	Tucker	Federal Update on Perkins V and the New EDGAR	7/12/2016 10:56:00 AM
	Chris	Tucker	High Quality Student Portfolios	7/12/2016 2:18:22 PM
	Chris	Tucker	Introduction to Coaching CTE Teachers Toward a Vision of Excellent Instruction	7/11/2016 10:45:28 AM
	Chris	Tucker	Selecting Growth and Achievement Measures for Teacher Evaluations	7/13/2016 9:36:50 AM

	Chris	Tucker	Wednesday General Session	7/13/2016 10:39:33 AM
	Nancy	Volpe	TUESDAY General Session	7/12/2016 9:28:42 AM
	Larry	Dix	Help with Challenging Health Insurance Standards	7/12/2016 10:24:04 AM
	David	Foutch	Automotive Repair As A High Tech Career Path	7/12/2016 1:04:25 PM
	Madelynn	Parham	ESSA and Perkins: A Well-Rounded Relationship	7/13/2016 9:22:30 AM
	Teri	Messer	Wednesday General Session	7/13/2016 10:45:28 AM
	Teri	Messer	ESSA and Perkins: A Well-Rounded Relationship	7/13/2016 9:41:45 AM
	Tracy	Reese	Introduction to Risk-based Monitoring for New CTE Directors	7/11/2016 10:01:50 AM
	Tracy	Reese	I DON'T Have to Put My Phone Away?	7/12/2016 2:31:58 PM
	Tracy	Reese	Finding Solutions for Life's Projects—Implementing Project-Based Learning	7/12/2016 10:40:24 AM
	Tracy	Reese	Introduction to Coaching CTE Teachers Toward a Vision of Excellent Instruction	7/11/2016 11:14:15 AM
	Tracy	Reese	Criminal Justice Alignment with a Vision of Excellence	7/12/2016 1:17:02 PM
	Tracy	Reese	Building Relationships with Local and Regional Industry to Support Agriculture Mechanics Programs	7/11/2016 1:18:32 PM
	Jacob	Garrett	Statewide Dual Credit: General Session_Thursday	7/14/2016 9:21:04 AM
	Jacob	Garrett	Statewide Dual Credit - Health Information Technology	7/15/2016 8:45:55 AM
	Jacob	Garrett	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:37:50 AM
	Jacob	Garrett	Statewide Dual Credit: General Session_Friday	7/15/2016 8:07:23 AM
	Malissa	Flagg	Part 1: Healthcare WBL Regulations and Procedures (required for any teacher having contact with patients or protected health information)	7/11/2016 7:54:49 AM
	Zach	Martin	New STEM Teacher Training	7/12/2016 8:29:57 AM
	Zach	Martin	New STEM Teacher Training	7/13/2016 8:28:49 AM
	Zach	Martin	New STEM Teacher Training	7/15/2016 8:07:47 AM
	Zach	Martin	New STEM Teacher Training	7/11/2016 12:19:27 PM
	Zach	Martin	New STEM Teacher Training	7/14/2016 8:23:30 AM
	Zach	Martin	Wednesday General Session	7/13/2016 10:38:15 AM
	Zach	Martin	TUESDAY General Session	7/12/2016 9:33:02 AM
	Charlotte	Tatum	Statewide Dual Credit - Criminal Justice	7/14/2016 9:19:05 AM
	Charlotte	Tatum	Statewide Dual Credit: General Session_Thursday	7/14/2016 7:38:20 AM
	Charlotte	Tatum	Statewide Dual Credit: General Session_Friday	7/15/2016 7:46:17 AM
	Charlotte	Tatum	Statewide Dual Credit - Criminal Justice	7/15/2016 8:44:14 AM
	Felicia	Thomas	New STEM Teacher Training	7/12/2016 12:49:24 PM
	Felicia	Thomas	The Case for CASE: Top 10 Reasons You Should Incorporate the Curriculum for Agricultural Science Education in your Program	7/11/2016 10:34:34 AM
	Robert	Stokes	New STEM Teacher Training	7/12/2016 8:20:31 AM
	Robert	Stokes	New STEM Teacher Training	7/13/2016 8:17:49 AM
	Robert	Stokes	New STEM Teacher Training	7/11/2016 11:54:39 AM
	Robert	Stokes	New STEM Teacher Training	7/14/2016 8:07:42 AM
	Maria	Bruce	Wednesday General Session	7/13/2016 10:37:21 AM
	Maria	Bruce	Personal Finance: Real & Relevant Digital Resources for Grades 3-12	7/12/2016 1:15:56 PM
	Maria	Bruce	High Quality Student Portfolios	7/12/2016 3:29:51 PM
	Maria	Bruce	Why Settle for a STEM or a CORE when You Can Grow the Entire Fruit?	7/12/2016 10:43:28 AM
	Maria	Bruce	Making STEM Exciting & Real: Easy to Use (& Free!) Digital Resources	7/12/2016 2:19:05 PM
	Maria	Bruce	Realizing the Benefits of using a Student Management System (SMS) to Help Guide Instruction	7/13/2016 9:35:33 AM
	Bohanon	Scott	TUESDAY General Session	7/12/2016 9:30:29 AM
	Bohanon	Scott	FFA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 1:06:29 PM
	Bohanon	Scott	FFA for 2016-17: Preparing Students to be Postsecondary and Career Ready	7/12/2016 1:13:54 PM
	Bohanon	Scott	You Mean I have to Show up on Time?	7/11/2016 10:42:18 AM
	Clayton	Smith	TUESDAY General Session	7/12/2016 3:10:00 PM
	Clayton	Smith	Implementing an Unmanned Aerial System Program of Study	7/12/2016 1:17:34 PM
	Clayton	Smith	Teaching 21st Century Skills through CTE Standards	7/12/2016 3:40:44 PM
	Clayton	Smith	Collaboration Rotation: Sharing Promising Practices	7/13/2016 1:12:16 PM
	Clayton	Smith	Earning Their Stripes, Connecting the Work-Based Learning: Career Practicum to Early Postsecondary opportunities.	7/13/2016 1:19:42 PM
	Clayton	Smith	Why Settle for a STEM or a CORE when You Can Grow the Entire Fruit?	7/12/2016 10:40:02 AM

	Clayton	Smith	Student Success in Post Secondary Automotive Training	7/12/2016 3:23:26 PM
	Clayton	Smith	Tools for Challenge Standards	7/13/2016 2:23:12 PM
	Clayton	Smith	Tackling Test Anxiety	7/13/2016 9:26:11 AM
	Clayton	Smith	Wednesday General Session	7/13/2016 10:37:18 AM
	Scott	Jewell	Teaching 21st Century Skills through CTE Standards	7/12/2016 3:29:53 PM
	Scott	Jewell	Tennessee's Workforce of the Future	7/13/2016 1:09:21 PM
	Scott	Jewell	Career Exploration for Freshmen & Sophomores: Not Just Projects!	7/13/2016 2:12:20 PM
	Scott	Jewell	Career Exploration for Freshmen & Sophomores: Not Just Projects!	7/13/2016 2:19:27 PM
	Scott	Jewell	ESSA and Perkins: A Well-Rounded Relationship	7/13/2016 9:35:35 AM
	Scott	Jewell	TUESDAY General Session	7/12/2016 8:59:03 AM
	Scott	Jewell	Open Up a Can of "I Can!"	7/12/2016 10:52:47 AM
	Scott	Jewell	CTE and the Drive to 55	7/12/2016 1:14:11 PM
	Scott	Jewell	Wednesday General Session	7/13/2016 10:38:04 AM