

Are you helping **ALL** your teachers succeed in the classroom?

Today's educators are asked to do more than ever before: data-based decision making, reading and math intervention, positive behavior management, and standardized test preparation, all while being subject matter experts and child advocates. Federal initiatives and academic researchers all point to the importance of highly qualified teachers and the importance of ongoing professional development. With school and district budgets stretched as never before, ensuring fidelity of implementation for critical intervention and specialized programs pays off in student success for years to come.

Jill Haney, National Education Consultant and Director of Literacy for Saddleback Educational Publishing, works closely with instructional leaders to customize trainings to meet district needs. Jill has presented at numerous conferences and districts on professional development topics ranging from research-based strategies for teaching students with autism to hands-on comprehension strategies.

Saddleback's Professional Development Training

Available as a full-day workshop

Professional Development Training topics offer a variety of opportunities essential for teacher success including:

- **Instructional Strategies** that are research-based and can be implemented immediately
- **Classroom Management** ideas for smooth, effective program implementation
- **Hands-On Reading Comprehension Strategies**

Saddleback's Implementation Training

Available as a full-day workshop

Saddleback offers Implementation Training for products for students with intellectual and learning disabilities including:

- PCI Reading Program Level 1
- PCI Reading Program Level 2
- PCI Reading Program Level 3
- Edmark Reading Program Level 1
- Edmark Reading Program Level 2
- Text Connections
- Teen Emergent Reader Libraries
- Reading Comprehension Strategies using Hi-Lo Books

**Schedule your
workshop
today!**

Featured Products:

PCI Reading Program

Edmark Reading Program

Text Connections

Teen Emergent Reader Libraries