

کمنترین فنڊیڊیقئن

MINISTRY OF EDUCATION
NEGARA BRUNEI DARUSSALAM

2018

PROFESSIONAL DEVELOPMENT
DIRECTORY

WAWASAN BRUNEI 2035

“To make Brunei Darussalam a nation which will be widely recognised for the accomplishment of its educated and highly skilled people as measured by the highest international standards”

TRAINING REGISTRATION GUIDELINES

HOW TO REGISTER YOUR PD WITH 4 SIMPLE STEPS

STEP 1

Visit **MOE PD Calendar** website to check availability of slots

www.moe.gov.bn/hrd

STEP 2

Register at www.bit.ly/MoEPDForm

STEP 3a (Successful Registration)

Received confirmation email for successful registration. Go to **STEP 4**

STEP 3b (Unsuccessful Registration)

Received notification email to rectify issues. Go back to **STEP 1**

STEP 4

Submit Attendance back to hrdmoe.pd@gmail.com **1 WEEK** after PD commence.

Notes

- PD Providers need to register at least **ONE Month** before the training date commence.
- (a) Successful registration will be notified via email within **5 working days**. Attendance template will be included.
- (b) Email notification will be sent to PD Providers in the event of clashes with regards to dates, participants or content. Please refer to **MOE PD Calendar** at www.moe.gov.bn/hrd to re-check availability of dates and re-register again.
- PD Providers are to **submit the attendance** to HRD within 1 week for the purpose of data collection and monitoring.

**MAPPING FOR
2018
PROFESSIONAL DEVELOPMENT**

JANUARY 2018

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
1	2	3	4	5	6	7
8	9	10	11	12	13	14
	LNCP for School Leaders	LNCP for School Leaders	LNCP for IC/LC Re-engagement BDTA LNCP for School Leaders		LNCP for IC/LC Re-engagement BDTA	
15	16	17	18	19	20	21
LMU for School Leaders	Assessment in SPN21	LMU for School Leaders	LNCP for IC/LC Assessment in SPN21		LNCP for IC/LC Assessment in SPN21 BDTA Program	
22	23	24	25	26	27	28
BDTA / LNCP Program LMU for School Leaders	LMU for School Leaders	BDTA / LNCP Program	LNCP for IC/LC Integrated Curriculum BDTA / LNCP Program LMU BPSSL		LNCP for IC/LC Integrated Curriculum BDTA Program LMU BPSSL	
LNCP BDTA / LNCP Program LMU BPSSL	LNCP LMU BPSSL	LNCP BDTA / LNCP Program LMU BPSSL	1	2	3	4

SUMMARY OF JANUARY PROFESSIONAL DEVELOPMENT

MOE INITIATIVES	DATES OF PD TRAINING
LNCP	9 th , 10 th , 11 th , 13 th , 18 th , 20 th , 25 th , 27 th
BDTA PROGRAM	11 th , 13 th , 20 th , 27 th
BDTA - LNCP PROGRAM	22 nd , 24 th , 25 th , 29 th , 31 st
ASSESSMENT IN SPN 21	16 th , 18 th , 20 th
INTEGRATED CURRICULUM	25 th , 27 th
LMU (ASLP, MSLP, BPSSL)	15 th , 17 th , 22 nd , 23 rd , 25 th , 27 th , 29 th , 30 th , 31 st

FEBRUARY 2018

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
			LNCP All E&M Teachers 1 BDTA / LNCP Program Integrated Curriculum	2	LNCP All E&M Teachers 3 BDTA Program Teachers Day Conference Integrated Curriculum	4
5	6 Assessment in SPN21	7	8 Assessment in SPN21 BDTA Program Integrated Curriculum	9	10 School Self Evaluation Integrated Curriculum Assessment in SPN21 BDTA Program	11
12	13	14	15 School Self Evaluation BDTA Program Integrated Curriculum	16	17 Chinese New Year	18
19	20	21	22 BDTA Program LNNS (Numeracy)	23	24 National Day	25
26	27	28	1	2	3	4
LMU - MSLP	LMU - MSLP	LMU - MSLP				

SUMMARY OF FEBRUARY PROFESSIONAL DEVELOPMENT

MOE INITIATIVES	DATES OF PD TRAINING
LNCP	1 st , 3 rd
BDTA PROGRAM	3 rd , 8 th , 10 th , 15 th , 22 nd
BDTA - LNCP PROGRAM	1 st
ASSESSMENT IN SPN 21	6 th , 8 th , 10 th
INTEGRATED CURRICULUM	1 st , 3 rd , 8 th , 10 th , 15 th
LMU	26 th , 27 th , 28 th
LITERACY AND NUMERACY STANDARDS	22 nd
SCHOOL SELF EVALUATION	10 th , 15 th

MARCH 2018

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
			1	2	3	4
			LMU - MSLP		LMU - MSLP	
			BDTA Program		BDTA Program	
			LNNS (Numeracy & Literacy)		LNNS (Literacy)	
5	6	7	LNCP for IC/LC 8	9	LNCP for IC/LC 10	11
			LNNS PD (Numeracy)		School Self Evaluation	
			BDTA Program		BDTA Program	
12	13	14	LNCP for IC/LC 15	16	17	18
LMU - ASLP	LMU - ASLP	LMU - ASLP	School Self Evaluation		1 st Term School Holiday	
			BDTA Program			
			LMU - ASLP			
19	20	21	22	23	24	25
1 st Term School Holiday	1 st Term School Holiday	1 st Term School Holiday	1 st Term School Holiday		1 st Term School Holiday	
26	27	28	29	30	31	1
1 st Term School Holiday	1 st Term School Holiday	1 st Term School Holiday	1 st Term School Holiday		1 st Term School Holiday	

SUMMARY OF MARCH PROFESSIONAL DEVELOPMENT

MOE INITIATIVES	DATES OF PD TRAINING
LNCP	8 th , 10 th , 15 th
BDTA PROGRAM	1 st , 3 rd , 8 th , 10 th , 15 th
LMU	1 st , 3 rd , 12 th , 13 th , 14 th , 15 th
LITERACY AND NUMERACY STANDARDS	1 st , 3 rd , 8 th
SCHOOL SELF EVALUATION	10 th , 15 th

APRIL 2018

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
2	3	4	LNCP for IC/LC 5 LNNS (Literacy) BDTA Program	6	LNCP for IC/LC 7 BDTA Program	8
LNCP All E&M Teachers 9	LNCP All E&M Teachers 10	LNCP All E&M Teachers 11	LNCP All E&M Teachers 12 LNNS PD (Literacy) BDTA Program	13	14 Isra and Miraj	15
16	17	18	School Self-Evaluation 19 BDTA Program	20	School Self Evaluation 21 BDTA Program	22
23	24	25	26 BDTA Program	27	28 BDTA Program	29
30	1	2	3	4	5	6

SUMMARY OF APRIL PROFESSIONAL DEVELOPMENT

MOE INITIATIVES	DATES OF PD TRAINING
LNCP	5 th , 7 th , 9 th , 10 th , 11 th , 12 th
BDTA PROGRAM	5 th , 7 th , 12 th , 19 th , 21 st , 26 th , 28 th
LITERACY AND NUMERACY STANDARDS	5 th , 12 th
SCHOOL SELF EVALUATION	19 th , 21 st

MAY 2018

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
30	1	2	School Self Evaluation ³ Integrated Curriculum BDTA Program	4	School Self Evaluation ⁵ Integrated Curriculum BDTA Program	6
7	8	9	10	11	12	13
LMU - MSLP	LMU - MSLP	LMU - MSLP	BDTA Program LMU - MSLP		BDTA Program IBSE Mini Conference LMU - ASLP	
14	15	16	17	18	19	20
			Awal Ramadhan		LNCP for IC/LC	
21	22	23	24	25	26	27
			LNCP for IC/LC		LNCP for IC/LC	
28	29	30	31	1	2	3
			ABDB Holiday		Nuzul Al-Quran	

SUMMARY OF MAY PROFESSIONAL DEVELOPMENT

MOE INITIATIVES	DATES OF PD TRAINING
LNCP	19 th , 24 th , 26 th
BDTA PROGRAM	3 rd , 5 th , 10 th , 12 th
INTEGRATED CURRICULUM	3 rd , 5 th
LMU	7 th , 8 th , 9 th , 10 th , 12 th
SCHOOL SELF EVALUATION	3 rd , 5 th

JUNE 2018

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
28	29	30	31 ABDB Holiday	1	2 Nuzul Al-Quran	3
4	5	6	7 LNCP for IC/LC	8	9 2 nd Term Holiday	10
11 2 nd Term Holiday	12 2 nd Term Holiday	13 2 nd Term Holiday	14 2 nd Term Holiday	15	16 2 nd Term Holiday	17
18 2 nd Term Holiday	19 2 nd Term Holiday	20 2 nd Term Holiday	21 2 nd Term Holiday	22	23 2 nd Term Holiday	24
LNCP All E&M Teachers 25	LNCP All E&M Teachers 26	LNCP All E&M Teachers 27	LNCP All E&M Teachers 28	29	LNCP All E&M Teachers 30	1
LMU - BPSSL	LMU - BPSSL	LMU - BPSSL	LMU - BPSSL		LMU - BPSSL	

SUMMARY OF JUNE PROFESSIONAL DEVELOPMENT

MOE INITIATIVES	DATES OF PD TRAINING
LNCP	7 th , 25 th , 26 th , 27 th , 28 th , 30 th
LMU	25 th , 26 th , 27 th , 28 th , 30 th

JULY 2018

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
2	3	4	BDTA Program Integrated Curriculum 5	6	BDTA Program Integrated Curriculum 7	8
9	10 Assessment in SPN21	11	Integrated Curriculum Assessment in SPN21 BDTA Program 12	13	BDTA Program Assessment in SPN21 14	15
16 His Majesty Birthday	17 Assessment in SPN21	18	School Self Evaluation Assessment in SPN21 BDTA Program 19	20	School Self Evaluation Assessment in SPN21 BDTA Program 21	22
23	24 Assessment in SPN21	25	26 Assessment in SPN21 BDTA Program	27	28 Assessment in SPN21 BDTA Program	29
30	31 Assessment in SPN21	1	2	3	4	5

SUMMARY OF JULY PROFESSIONAL DEVELOPMENT

MOE INITIATIVES	DATES OF PD TRAINING
BDTA PROGRAM	5 th , 7 th , 12 th , 14 th , 19 th , 21 st , 26 th , 28 th
INTEGRATED CURRICULUM	5 th , 7 th , 12 th
ASSESSMENT IN SPN 21	10 th , 12 th , 14 th , 17 th , 19 th , 21 st , 24 th , 26 th , 28 th , 31 st
SCHOOL SELF EVALUATION	19 th , 21 st

AUGUST 2018

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
30	31	1	Assessment in SPN21 2 LNCP for IC/LC BDTA Program	3 BELTA International Conference	Assessment in SPN21 4 LNCP for IC/LC BDTA Program BELTA International Conference	5 BELTA International Conference
6	Assessment in SPN21 7 LMU - MSLP	8 LMU - MSLP	Assessment in SPN21 9 LNCP for IC/LC BDTA Program LMU - MSLP	10	Assessment in SPN21 11 LNCP for IC/LC BDTA Program LMU - MSLP	12
13	14 Assessment in SPN21	15	Assessment in SPN21 16 School Self Evaluation LNCP for IC/LC BDTA PROGRAM	17	Assessment in SPN21 18 School Self Evaluation LNCP for IC/LC BDTA PROGRAM	19
20 LNCP All E&M Teachers	21 LNCP All E&M Teachers Assessment in SPN21	22 Hari Raya Aidil Adha	LNCP 23 Assessment in SPN21 BDTA Program	24	LNCP 25 Assessment in SPN21 BDTA Program	26
27 LMU - ASLP	28 LMU - ASLP	29 LMU - ASLP	30 LMU - ASLP BDTA Program	31	1	2

SUMMARY OF AUGUST PROFESSIONAL DEVELOPMENT

MOE INITIATIVES	DATES OF PD TRAINING
LNCP	2 nd , 4 th , 9 th , 11 th , 16 th , 18 th , 20 th 21 st , 23 rd , 25 th
BDTA PROGRAM	2 nd , 4 th , 9 th , 11 th , 16 th , 18 th , 23 rd 25 th , 30 th
ASSESSMENT IN SPN 21	2 nd , 4 th , 7 th , 9 th , 11 th , 14 th , 16 th 18 th , 21 st , 23 rd , 25 th
LMU	7 th , 8 th , 9 th , 11 th , 27 th , 28 th , 29 th , 30 th
SCHOOL SELF EVALUATION	16 th , 18 th

SEPTEMBER 2018

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
27	28	29	30	31	1 BDTA Program	2
3	4	5	6 BDTA Program	7	8 3 rd School Term Holiday	9
10 3 rd School Term Holiday	11 3 rd School Term Holiday Awal Tahun Hijrah	12 3 rd School Term Holiday	13 3 rd School Term Holiday	14	15 3 rd School Term Holiday	16
17	18	19	20 BDTA Program	21	22 BDTA Program	23
24	25	26	27 BDTA Program	28	29 BDTA Program	30

SUMMARY OF SEPTEMBER PROFESSIONAL DEVELOPMENT

MOE INITIATIVES	DATES OF PD TRAINING
BDTA PROGRAM	1 st , 6 th , 20 th , 22 nd , 27 th , 29 th

OCTOBER 2018

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
1	2	3	LNCN for IC/LC 4 Integrated Curriculum BDTA Program	5	LNCN for IC/LC 6 Integrated Curriculum BDTA Program	7
8	9	10	LNCN for IC/LC 11 BDTA Program	12	LNCN for IC/LC 13 BDTA Program	14
15	16	17	LNCN for IC/LC 18 BDTA Program	19	LNCN for IC/LC 20 BDTA Program	21
22	23	24	25	26	27	28
LNCN All E&M Teachers	LNCN All E&M Teachers	LNCN All E&M Teachers	LNCN All E&M Teachers		LNCN All E&M Teachers	
			BDTA Program		BDTA Program	
29	30	31	1	2	3	4

SUMMARY OF OCTOBER PROFESSIONAL DEVELOPMENT

MOE INITIATIVES	DATES OF PD TRAINING
LNCP	4 th , 6 th , 11 th , 13 th , 18 th , 20 th , 22 nd 23 rd , 24 th , 25 th , 27 th
BDA PROGRAM	4 th , 6 th , 11 th , 13 th , 18 th , 20 th , 25 th 27 th
INTEGRATED CURRICULUM	4 th , 6 th

NOVEMBER 2018

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
29	30	31	1	2	3	4
			BDTA Program		BDTA Program	
5	6	7	8	9	10	11
			BDTA Program		BDTA Program	
12	13	14	15	16	17	18
			BDTA Program		BDTA Program	
19	20	21	22	23	24	25
	Maulud Nabi Muhammad S.A.W		BDTA Program		BDTA Program	
26	27	28	29	30	1	2

SUMMARY OF NOVEMBER PROFESSIONAL DEVELOPMENT

MOE INITIATIVES	DATES OF PD TRAINING
BDTA PROGRAM	1 st , 3 rd , 8 th , 10 th , 15 th , 17 th , 22 nd 24 th

SUMMARY OF PROFESSIONAL DEVELOPMENT

MOE INITIATIVES	DATES OF PD TRAINING
<p>LITERACY AND NUMERACY COACHING PROGRAMME (LNCP)</p>	<p><u>LC / IC Training</u> Module 1 : 11th, 13th, 18th, 20th, 25th and 27th Jan Module 2: 08th, 10th, 15th Feb & 05th, 07th Mar Module 3: 19th, 24th, 26th Mei & 07th June Module 4: 2nd, 4th, 9th, 11th, 16th and 18th Aug Module 5 : 4th, 6th, 11th, 13th, 18th and 20th Oct</p> <p><u>All E&M Teachers</u> Module 1: 29th, 30th, 31st Jan & 1st, 3rd Feb Module 2: 9th, 10th, 11th and 12th Apr Module 3: 25th, 26th, 27th, 28th and 30th June Module 4: 20th, 21st, 23rd and 25th Aug Module 5: 22nd, 23rd, 24th, 25th and 27th Oct</p>
<p>LITERACY AND NUMERACY NATIONAL STANDARD (LNNS)</p>	<p><u>Numeracy</u> 22nd Feb, 1st and 8th Mar</p> <p><u>Literacy</u> 1st, 3rd Mar and 5th, 12th Apr</p>
<p>BRUNEI DARUSSALAM TEACHER ACADEMY (BDTA)</p>	<p>Every Thursday and Saturday</p>
<p>BRUNEI DARUSSALAM TEACHER ACADEMY-LNCP (BDTA-LNCP)</p>	<p>22nd, 24th, 25th, 29th, 31st Jan and 1st Feb (LNCP-CPP LC Training)</p>

MOE INITIATIVES	DATES OF PD TRAINING
<p>INTEGRATED CURRICULUM (InC)</p>	<p><u>Year 1 for Malay Literacy</u> 25th , 27th Jan and 1st Feb</p> <p><u>Year 1 Teachers for English Literacy</u> 3rd & 8th Feb, 3rd & 5th May and 4th & 6th Oct</p> <p><u>Year 1 Teacher for Numeracy</u> 10th & 15th Feb</p> <p><u>Year 2 Teachers for Malay Literacy</u> 5th July</p> <p><u>Year 2 Teachers for English Literacy</u> 7th July</p> <p><u>Year 2 Teachers for Numeracy</u> 12th July</p>
<p>ASSESSMENT IN SPN21</p>	<p><u>Primary Level</u> 16th , 18th & 20th Jan (Week7) 6th , 8th & 10th Feb (Week 8)</p> <p><u>Secondary Level</u> Every Tuesday, Thursday and Saturday In July - October</p>

MOE INITIATIVES	DATES OF PD TRAINING
SCHOOL SELF EVALUATION (SSE)	<p><u>Workshop 1</u> 10th and 15th Feb</p> <p><u>Workshop 2</u> 10th and 15th Mar</p> <p><u>Workshop 3</u> 19th and 21st April</p> <p><u>Workshop 4</u> 3rd and 5th May</p> <p><u>Workshop 5</u> 19th and 21st July</p> <p><u>Workshop 6</u> 16th and 18th Aug</p>
LEADERSHIP MANAGEMENT UNIT (ASLP, MSLP, BPSSL)	<p><u>ASLP (Cohort 3)</u> Workshop 1: 12th - 17th Mar Twilight Session: 12th May Workshop 2: 27th -30th Aug</p> <p><u>MSLP (Cohort 3)</u> Workshop 1 : 26th Feb – 3rd Mar Workshop 2 : 7th - 10th May Workshop 3 : 7th – 11th Aug</p> <p><u>BPSSL (Cohort 9)</u> Workshop 1: 25th - 31st Jan Workshop 2: 25th - 30th June</p> <p><u>Selected School Leaders</u> 15th , 17th, 22nd, 23rd Jan</p>

**DETAILS OF
PROFESSIONAL DEVELOPMENT**

MOE INITIATIVES 2018	TARGET PARTICIPANTS	DATES	TITLE OF PDs	NO OF PARTICIPANTS	FREQUENCY
LITERACY AND NUMERACY COACHING PROGRAM (LNCP)	Working Group (WG) (Local Coach & Learning Partners for Numeracy and Literacy)	11, 13, 18, 20, 25 and 27 JAN (For WG)	STRUCTURED LESSON	140 LOCAL COACHES (LITERACY AND NUMERACY) 500 TEACHERS LEARNING PARTNERS (LITERACY AND NUMERACY)	5 - 6 modules per month
		29, 30, 31 JAN & 01, 03 FEB (For all E&M teachers)			
	& ALL ENGLISH AND MATHEMATICS TEACHERS	08,10, 15 FEB & 05, 07 MAC (For WG)	PROGRESSION IN LESSON	ALL ENGLISH AND MATHEMATICS TEACHERS	4 -5 modules per month
		9,10,11,and 12 APRIL (For all E & M Teachers)			

MOE INITIATIVES 2018	TARGET PARTICIPANTS	DATES	TITLE OF PDs	NO OF PARTICIPANTS	FREQUENCY
LITERACY AND NUMERACY COACHING PROGRAM (LNCP)	Working Group (WG) (Local Coach & Learning Partners for Numeracy and Literacy)	19, 24, 26 Mei & 7 June (For WG)	TASKS DESIGN	140 LOCAL COACHES (LITERACY AND NUMERACY)	5 - 6 modules per month
		25, 26, 27, 28 & 30 June (For E & M Teachers)			
	ALL ENGLISH AND MATHEMATICS TEACHERS	2, 4, 9, 11, 16 and 18 AUGUST (For WG)	CHALLENGING TASKS	500 TEACHERS LEARNING PARTNERS (LITERACY AND NUMERACY)	4 -5 modules per month
		20, 21, 23 and 25 August (For E & M Teachers)			

MOE INITIATIVES 2018	TARGET PARTICIPANTS	DATES	TITLE OF PDs	NO OF PARTICIPANTS	FREQUENCY
LITERACY AND NUMERACY COACHING PROGRAM (LNCP)	Working Group (WG) (Local Coach & Learning Partners for Numeracy and Literacy)	4, 6, 11, 13, 18 and 20 October	ASSESSMENT FOR LEARNING	140 LOCAL COACHES (LITERACY AND NUMERACY) 500 TEACHERS LEARNING PARTNERS (LITERACY AND NUMERACY)	5 - 6 modules per month
	ALL ENGLISH AND MATHEMATICS TEACHERS	22, 23, 24, 25 and 27 October			ALL ENGLISH AND MATHEMATICS TEACHERS

MOE INITIATIVES 2018	TARGET PARTICIPANTS	DATES	TITLE OF PDs	NO OF PARTICIPANTS	FREQUENCY
LITERACY NUMERACY AND NATIONAL STANDARDS (LNNS)	Guru-guru Besar sekolah rendah yang baru dilantik	22 Feb	Taklimat Brunei Darussalam Numeracy National Standards dan Kerangka Intervensi	-	3 times per year
	Pengetua-pengetua sekolah menengah Timbalan-Timbalan Pengetua (Akademik) Ketua-Ketua Jabatan Matematik	1 Mac		108	
	Guru-guru Matematik sekolah menengah yang dilantik sebagai Person-in-Charge (PIC) Numeracy	8 Mac		36	
	Pengetua-Pengetua sekolah menengah Timbalan-Timbalan Pengetua (Akademik) Ketua-Ketua Jabatan Bahasa Inggeris Kluster 1, 2, 3 & 4 dan Sekolah Sukan	1 Mac	Taklimat dan Bengkel Standard Kebangsaan Literasi dan Kerangka Intervensi	75	3 times per year
	Pengetua-Pengetua sekolah menengah Timbalan-Timbalan Pengetua (Akademik) Ketua-Ketua Jabatan Bahasa Inggeris Kluster 4 (SM RIPAS), 5 & 6	3 Mac		33	
	Guru-Guru Besar Sekolah Rendah yang baru dilantik	5 April		-	

MOE INITIATIVES 2018	TARGET PARTICIPANTS	DATES	TITLE OF PDs	NO OF PARTICIPANTS	FREQUENCY
LITERACY NUMERACY AND NATIONAL STANDARDS (LNNS)	Person in-charge (PIC) Literacy Rendah	Februari - April 2018	Person in-charge (PIC)Literacy and Numeracy Presentation on Intervention	-	-
	Person in-charge (PIC) Numeracy Rendah	Julai - Oktober 2018		-	-
	Guru-guru Literasi Tahun 7 hingga 11 yang dilantik sebagai Person-in-Charge (PIC) Literacy	12 April	Taklimat dan Bengkel Standard Kebangsaan Literasi dan Kerangka Intervensi	36	1 time per month

MOE INITIATIVES 2018	TARGET PARTICIPANTS	DATES	TITLE OF PDs	NO OF PARTICIPANTS	FREQUENCY
INTEGRATED CURRICULUM (InC)	Guru-Guru Tahun 1 Sekolah-sekolah Rintis bagi Literasi Bahasa Melayu (Mata Pelajaran Bahasa Melayu, MIB & LRB)	25 Jan	Bengkel Kaedah Pengajaran dan Pembelajaran Literasi Bahasa Melayu – Sesi 1	48 (per session)	3 times per year
		27 Jan	Bengkel Kaedah Pengajaran dan Pembelajaran Literasi Bahasa Melayu – Sesi 2		
		1 Feb	Bengkel Kaedah Pengajaran dan Pembelajaran Literasi Bahasa Melayu – Sesi 3: Maklum Balas dan Kongsisama		
	Guru-Guru Tahun 2 Sekolah-sekolah Rintis bagi Literasi Bahasa Melayu (Mata Pelajaran Bahasa Melayu, MIB & LRB)	5 July	Kerangka Kandungan Literasi Bahasa Melayu Tahun 2	48	1 time per month
	Guru-Guru Tahun 1 Sekolah-sekolah Rintis bagi Literasi Bahasa Inggeris, (Guru Mata Pelajaran English, Science, ICT)	3 & 8 Feb	Bengkel : Lower Primary English Literacy Year 1 – Session 1 Part 1 & Part 2	46	2 times per month
	Guru-Guru Tahun 1 Sekolah-sekolah Rintis bagi Literasi Bahasa Inggeris, (Guru Mata Pelajaran English, Science, ICT)	3 & 5 May	Bengkel: Lower Primary English Literacy Year 1 – Session 2	46	2 times per month

MOE INITIATIVES 2018	TARGET PARTICIPANTS	DATES	TITLE OF PDs	NO OF PARTICIPANTS	FREQUENCY
INTEGRATED CURRICULUM (InC)	Guru-Guru Tahun 1 Sekolah-sekolah Rintis bagi Literasi Bahasa Inggeris (Guru Mata Pelajaran English, Science, ICT)	4 & 6 Oktober	Bengkel: Lower Primary English Literacy Year 1 Session 3	46	2 times per month
	Guru-Guru Tahun 2 Sekolah-sekolah Rintis bagi Literasi Bahasa Inggeris (Guru Mata Pelajaran English, Science, ICT)	7 July	Content Framework Literacy in English Language Year 2	46	1 time per month
	Guru-Guru Tahun 1 Sekolah-sekolah Rintis bagi Numerasi	10 Feb	Bengkel : Numeracy Concrete Pictorial Abstract (CPA) Approach	16	1 time per month
		15 Feb	Bengkel : Using Bar Model To Solve World Problem	16	1 time per month
	Guru-Guru Tahun 2 Sekolah-sekolah Rintis bagi Numerasi	12 July	Content Framework: Numeracy Year 2	16	1 time per month

MOE INITIATIVES 2018	TARGET PARTICIPANTS	DATES	TITLE OF PDs	NO OF PARTICIPANTS	FREQUENCY
ASSESSMENT IN SPN21	MOE Support Team & All School Leaders + 2 Teachers	16, 18 and 20 Jan	Positive Behaviour Management	45 OFFICERS FROM MOE (DE, CDD, DI, JSS, UPK, SPN21, SEPADU, UBD AND BDTA) & 354 TEACHERS FROM ALL SCHOOLS	3 times per month (Jan/Feb)
		06, 08 and 10 Feb	Analysing Assessment		

MOE INITIATIVES 2018	TARGET PARTICIPANTS	DATES	TITLE OF PDs	NO OF PARTICIPANTS	FREQUENCY
SCHOOL SELF EVALUATION (SSE)	C5 School Leader + 1 teacher & C1,2,3,4,6 School Leader + 1 teacher	10/02/2108	WORKSHOP 1 WSE Domain 1 (Leadership & Management)	29	2 times per month
		15/02/2018		124	
	C5 School Leader + 1 teacher & C1,2,3,4,6 School Leader + 1 teacher	10/03/2018	WORKSHOP 2 WSE Domain 2 (Learning & Teaching)	29	2 times per month
		15/03/2018		124	
	C5 School Leader + 1 teacher & C1,2,3,4,6 School Leader + 1 teacher	19/04/2018	WORKSHOP 3 WSE Domain 3 (Ethos & Environment)	29	2 times per month
		21/04/2018		124	
	C5 School Leader + 1 teacher & C1,2,3,4,6 School Leader + 1 teacher	03/05/2018	WORKSHOP 4 WSE Domain 4 (Student Learning Outcomes)	29	2 times per month
		05/05/2018		124	

MOE INITIATIVES 2018	TARGET PARTICIPANTS	DATES	TITLE OF PDs	NO OF PARTICIPANTS	FREQUENCY
SCHOOL SELF EVALUATION (SSE)	C5 School Leader + 1 teacher & C1,2,3,4,6 School Leader + 1 teacher	19/07/2018 & 21/07/2018	WORKSHOP 5 School Self Evaluation (SSE) Report	29 124	2 times per month
	C5 School Leader + 1 teacher & C1,2,3,4,6 School Leader + 1 teacher	16/08/2018 & 18/08/2018	WORKSHOP 6 WSE Action Plan	29 124	2 times per month

MOE INITIATIVES 2018	TARGET PARTICIPANTS	DATES	TITLE OF PDs	NO OF PARTICIPANTS	FREQUENCY
BDTA PROGRAM	Semua guru-guru Maths	20 Jan	Learning Outcome Circle	25	1 time per month
	Semua guru-guru English	20 Jan	Strategies In Teaching Cloze Passages	25	1 time per month
	Semua guru	20 Jan	21st Century Pedagogy	-	2 times per month
	Semua guru	27 Jan			
	Semua guru-guru Pengetahuan Agama Islam	27 Jan	Bengkel Teknik Permarkahan	25 (per session)	2 times per year
	Semua guru-guru Pengetahuan Agama Islam	4 Aug			
	Semua guru-guru Special Needs Teachers	27 Jan	Pengetahuan Asas Numerasi	25	1 time per month

MOE INITIATIVES 2018	TARGET PARTICIPANTS	DATES	TITLE OF PDs	NO OF PARTICIPANTS	FREQUENCY
BDTA PROGRAM	Semua guru-guru Bahasa Melayu	1 Feb	Kaedah Pemarkahan Kertas 1	25 (per session)	30 times per year
	Semua guru-guru Bahasa Melayu	3 Feb			
	Semua guru-guru Bahasa Melayu	8 Feb			
	Semua guru-guru Bahasa Melayu	10 Feb			
	Semua guru-guru Bahasa Melayu	22 Feb			
	Semua guru-guru Bahasa Melayu	1 Mac			
	Semua guru-guru Bahasa Melayu	3 Mac			
	Semua guru-guru Bahasa Melayu	10 Mac			
	Semua guru-guru Bahasa Melayu	5 Apr			

MOE INITIATIVES 2018	TARGET PARTICIPANTS	DATES	TITLE OF PDs	NO OF PARTICIPANTS	FREQUENCY
BDTA PROGRAM	Semua guru-guru Bahasa Melayu	12 Apr		25 (per session)	
	Semua guru-guru Bahasa Melayu	21 Apr			
	Semua guru-guru Bahasa Melayu	26 Apr			
	Semua guru-guru Bahasa Melayu	5 Jul			
	Semua guru-guru Bahasa Melayu	7 Jul			
	Semua guru-guru Bahasa Melayu	12 Jul			
	Semua guru-guru Bahasa Melayu	14 Jul			
	Semua guru-guru Bahasa Melayu	26 Jul			
	Semua guru-guru Bahasa Melayu	28 Jul			

MOE INITIATIVES 2018	TARGET PARTICIPANTS	DATES	TITLE OF PDs	NO OF PARTICIPANTS	FREQUENCY
BDTA PROGRAM	Semua guru-guru Bahasa Melayu	2 Aug		25 (per session)	
	Semua guru-guru Bahasa Melayu	9 Aug			
	Semua guru-guru Bahasa Melayu	11 Aug			
	Semua guru-guru Bahasa Melayu	18 Aug			
	Semua guru-guru Bahasa Melayu	25 Aug			
	Semua guru-guru Bahasa Melayu	30 Aug			
	Semua guru-guru Bahasa Melayu	6 Sept			
	Semua guru-guru Bahasa Melayu	20 Sept			
	Semua guru-guru Bahasa Melayu	27 Sept			

MOE INITIATIVES 2018	TARGET PARTICIPANTS	DATES	TITLE OF PDs	NO OF PARTICIPANTS	FREQUENCY
BDTA PROGRAM	Semua guru-guru Bahasa Melayu	29 Sept		25 (per session)	
	Semua guru-guru Bahasa Melayu	4 Oct			
	Semua guru-guru Bahasa Melayu	11 Oct			
	Semua guru-guru Science	1 Feb	Essence Of Inquiry Teaching (Science)	25 (per session)	2 times per month
	Semua guru-guru Science	3 Feb			
	Semua guru-guru English	8 Feb	Poetic Practices	25	1 time per month
	Semua guru	8 Feb	Questioning Technique	25 (per session)	8 times per year
	Semua guru	15 Feb			
	Semua guru	1 Mac			
	Semua guru	8 Mac			

MOE INITIATIVES 2018	TARGET PARTICIPANTS	DATES	TITLE OF PDs	NO OF PARTICIPANTS	FREQUENCY
BDTA PROGRAM	Semua guru	5 Apr	Questioning Technique	25 (per session)	
	Semua guru	12 Apr			
	Semua guru	9 Aug			
	Semua guru	16 Aug			
	Semua guru-guru English	10 Feb	Developing Knowledge and Skills For Reading (PISA)	25 (per session)	8 times per year
	Semua guru-guru English	15 Feb			
	Semua guru-guru English	5 May			
	Semua guru-guru English	12 May			
	Semua guru-guru English	4 Aug			
	Semua guru-guru English	11 Aug			
	Semua guru-guru English	3 Nov			
	Semua guru-guru English	10 Nov			

MOE INITIATIVES 2018	TARGET PARTICIPANTS	DATES	TITLE OF PDs	NO OF PARTICIPANTS	FREQUENCY
BDTA PROGRAM	Semua guru-guru Maths (Secondary)	8 Feb	Developing Higher Order Thinking Questions in Mathematics (Secondary)	25 (per session)	5 times per year
	Semua guru-guru Maths (Secondary)	10 Feb			
	Semua guru-guru Maths (Secondary)	3 May			
	Semua guru-guru Maths (Secondary)	5 May			
	Semua guru-guru Maths (Secondary)	12 July			
	Semua guru-guru Maths (Secondary)	14 July			
	Semua guru-guru Special Needs Teachers	10 Feb	Supporting Special Needs Students In Brunei	25	1 time per month
	Semua guru-guru Bahasa Melayu	15 Feb	Kedah Pemarkahan Kertas 2	25 (per session)	15 times per year
	Semua guru-guru Bahasa Melayu	8 Mac			
	Semua guru-guru Bahasa Melayu	15 Mac			
Semua guru-guru Bahasa Melayu	7 April				

MOE INITIATIVES 2018	TARGET PARTICIPANTS	DATES	TITLE OF PDs	NO OF PARTICIPANTS	FREQUENCY
BDTA PROGRAM	Semua guru-guru Bahasa Melayu	19 April			
	Semua guru-guru Bahasa Melayu	28 Apr			
	Semua guru-guru Bahasa Melayu	19 Jul			
	Semua guru-guru Bahasa Melayu	21 Jul			
	Semua guru-guru Bahasa Melayu	4 Aug			
	Semua guru-guru Bahasa Melayu	16 Aug			
	Semua guru-guru Bahasa Melayu	23 Aug			
	Semua guru-guru Bahasa Melayu	1 Sep			
	Semua guru-guru Bahasa Melayu	22 Sep			
	Semua guru-guru Bahasa Melayu	6 Oct			
	Semua guru-guru Bahasa Melayu	13 Oct			

25 (per session)

MOE INITIATIVES 2018	TARGET PARTICIPANTS	DATES	TITLE OF PDs	NO OF PARTICIPANTS	FREQUENCY
BDTA PROGRAM	Semua guru	15 Feb	Differentiated Teaching and Learning	25 (per session)	10 times per year
	Semua guru	22 Feb			
	Semua guru	5 May			
	Semua guru	12 May			
	Semua guru	19 Jul			
	Semua guru	26 Jul			
	Semua guru	3 Nov			
	Semua guru	10 Nov			

MOE INITIATIVES 2018	TARGET PARTICIPANTS	DATES	TITLE OF PDs	NO OF PARTICIPANTS	FREQUENCY
BDTA PROGRAM	Semua guru	15 Feb	Introduction To Spreadsheet	25 (per session)	10 times per year
	Semua guru	22 Feb			
	Semua guru	5 Apr			
	Semua guru	12 Apr			
	Semua guru	19 Jul			
	Semua guru	26 Jul			
	Semua guru	2 Aug			
	Semua guru	9 Aug			
	Semua guru	18 Oct			
	Semua guru	25 Oct			

MOE INITIATIVES 2018	TARGET PARTICIPANTS	DATES	TITLE OF PDs	NO OF PARTICIPANTS	FREQUENCY
BDTA PROGRAM	Semua guru-guru Pengetahuan Ugama Islam	22 Feb	Bengkel Teknik Pengukuhan dan Pembelajaran Asas Al Quran Bagi Murid Lemah	25 (per session)	2 times per year
	Semua guru-guru Pengetahuan Ugama Islam	16 Aug			
	Semua guru-guru Science	22 Feb	Science Fair Testing	25	1 time per month
	Semua guru English	1 Mac	Writing and Reading Strategies	25 (per session)	2 times per year
	Semua guru English	12 May			
	Semua Guru Mathematics	1 Mac	Connecting Mathematics In Real Life	25 (per session)	6 times per year
	Semua Guru Mathematics	3 Mac			
	Semua Guru Mathematics	9 Aug			
	Semua Guru Mathematics	11 Aug			
	Semua Guru Mathematics	1 Nov			
Semua Guru Mathematics	3 Nov				

MOE INITIATIVES 2018	TARGET PARTICIPANTS	DATES	TITLE OF PDs	NO OF PARTICIPANTS	FREQUENCY
BDTA PROGRAM	Semua Guru	1 Mac	Analysing Data Using Spreadsheet	25 (per session)	8 times per year
	Semua Guru	8 Mac			
	Semua Guru	3 May			
	Semua Guru	10 May			
	Semua Guru	23 Aug			
	Semua Guru	30 Aug			
	Semua Guru	8 Nov			
	Semua Guru	15 Nov			
	Semua Guru English	1 Mac	PSR Revision Techniques	25 (per session)	4 times per year
	Semua Guru English	3 Mac			

MOE INITIATIVES 2018	TARGET PARTICIPANTS	DATES	TITLE OF PDs	NO OF PARTICIPANTS	FREQUENCY (YEAR/MONTH)
BDTA PROGRAM	Semua Guru English	2 Aug		25 (per session)	
	Semua Guru English	4 Aug			
	Semua Guru English	8 Mac	An Introduction To Drama	25	1 time per month
	Semua Guru Mathematics	8 Mac	Conceptualisation Of Measurement	25	1 time per month
	Semua Guru Bahasa Melayu	8 Mac	Bengkel TataBahasa Cakap Ajuk dan Cakap Pindah	25 (per session)	2 times per month
	Semua Guru Bahasa Melayu	10 Mac			
	Semua Guru Special Needs	15 Mac	Individual Education Plan	25	1 time per month
	Semua Guru Science	3 Mac	Developing Science Activities	25 (per session)	4 times per year
	Semua Guru Science	10 Mac			
	Semua Guru Science	5 Apr			
Semua Guru Science	7 Apr				

MOE INITIATIVES 2018	TARGET PARTICIPANTS	DATES	TITLE OF PDs	NO OF PARTICIPANTS	FREQUENCY
BDTA PROGRAM	Semua Guru English	3 Mac	Using Metacognitive In Teaching Reading Comprehension	25 (per session)	2 times per year
	Semua Guru English	5 July			
	Semua Guru Mathematics	5 Apr	Modelling Word Problems Using Thinking Bars	25 (per session)	3 times per month
	Semua Guru Mathematics	7 Apr			
	Semua Guru Mathematics	12 Apr			
	Semua Guru Mathematics	5 Apr	PSR Maths Revision Technique	25 (per session)	2 times per month
	Semua Guru Mathematics	7 Apr			
	Semua Guru English	7 Apr	Teaching Less Proficient Students Using Picture Compositions	25	1 time per month
	Semua Guru	7 Apr	Growth Mindset: Are You Smart?	25 (per session)	6 times per year
	Semua Guru	12 Apr			

MOE INITIATIVES 2018	TARGET PARTICIPANTS	DATES	TITLE OF PDs	NO OF PARTICIPANTS	FREQUENCY (YEAR)
BDTA PROGRAM	Semua Guru	18 Aug		25 (per session)	
	Semua Guru	11 Aug			
	Semua Guru	6 Oct			
	Semua Guru	13 Oct			
	Semua Guru Mathematics	19 Apr	Mathematical Problem Solving Skills	25 (per session)	6 times per year
	Semua Guru Mathematics	21 Apr			
	Semua Guru Mathematics	16 Aug			
	Semua Guru Mathematics	18 Aug			
	Semua Guru Mathematics	4 Oct			
	Semua Guru Mathematics	6 Oct			

MOE INITIATIVES 2018	TARGET PARTICIPANTS	DATES	TITLE OF PDs	NO OF PARTICIPANTS	FREQUENCY
BDTA PROGRAM	Semua Guru Science	19 Apr	Science Journal	25 (per session)	4 times per year
	Semua Guru Science	21 Apr			
	Semua Guru Science	5 Jul			
	Semua Guru Science	7 Jul			
	Semua Guru	19 Apr	Classroom Action Research (Secondary)	25 (per session)	4 times per year
	Semua Guru	26 Apr			
	Semua Guru	7 Jul			
	Semua Guru	14 Jul			
	Semua Guru English	21 Apr	Summary Writing In O Level	25 (per session)	3 times per year
	Semua Guru English	28 Jul			
Semua Guru English	6 Oct				

MOE INITIATIVES 2018	TARGET PARTICIPANTS	DATES	TITLE OF PDs	NO OF PARTICIPANTS	FREQUENCY
BDTA PROGRAM	Semua Guru	21 Apr	Winning Powerpoint Slides	25 (per session)	2 times per month
	Semua Guru	28 Apr			
	Semua Guru English	21 Apr	Teaching Adjectives Using Listening And Speaking Skills	25 (per session)	2 times per month
	Semua Guru English	28 Apr			
	Semua Guru Science	26 Apr	Constructivism In Science-Scaffoldings The Right Question	25	1 time per month
	Semua Guru Pengetahuan Ugamma Islam	26 Apr	Penilaian Dalam Pendidikan Islam	25 (per session)	2 times per year
	Semua Guru Pengetahuan Ugamma Islam	11 Oct			
	Semua Guru Special Needs Teacher	28 Apr	Jari-Jariku	25	1 time per month
	Semua Guru	3 May	Dialogic Teaching & Learning	25 (per session)	8 times per year
	Semua Guru	10 May			

MOE INITIATIVES 2018	TARGET PARTICIPANTS	DATES	TITLE OF PDs	NO OF PARTICIPANTS	FREQUENCY
BDTA PROGRAM	Semua Guru	5 Jul		25 (per session)	
	Semua Guru	12 Jul			
	Semua Guru	4 Oct			
	Semua Guru	11 Oct			
	Semua Guru	1 Nov			
	Semua Guru	8 Nov			
	Semua Guru English	3 May	Using Authentic Materials	25	1 time per month
	Semua Guru Science	5 May	Problem-Based Learning	25 (per session)	2 times per month
	Semua Guru Science	12 may			
	Semua Guru Special Needs Teacher	10 May	Dyslexia And The Orton-Gillingham Multi Sensory Approach	25	1 time per month

MOE INITIATIVES 2018	TARGET PARTICIPANTS	DATES	TITLE OF PDs	NO OF PARTICIPANTS	FREQUENCY
BDTA PROGRAM	Semua Guru Mathematics	10 May	Designing Mathematics Lesson	25	2 times per month
	Semua Guru Mathematics	12 May			
	Semua Guru Pengetahuan Ugama Islam	10 May	Bengkel Kaedah Pengajaran Sejarah Islam	25	1 time per month
	Semua Guru Mathematics	5 Jul	Developing Higher Order Thinking Questions In Mathematics (Primary)	25 (per session)	4 times per year
	Semua Guru Mathematics	7 Jul			
	Semua Guru Mathematics	8 Nov			
	Semua Guru Mathematics	10 Nov			
	Semua Guru English	12 Jul	An Introduction To Poetry	25	1 time per month

MOE INITIATIVES 2018	TARGET PARTICIPANTS	DATES	TITLE OF PDs	NO OF PARTICIPANTS	FREQUENCY
BDTA PROGRAM	Semua Guru Pengetahuan Ugama Islam	12 Jul	Bengkel Pengajaran Zakat Binatang Ternakan	25 (per session)	2 times per year
	Semua Guru Pengetahuan Ugama Islam	3 Nov			
	Semua Guru Mathematics	19 Jul	Misconceptions In Mathematics	25 (per session)	3 times per month
	Semua Guru Mathematics	21 Jul			
	Semua Guru Mathematics	26 Jul			
	Semua Guru Special Needs Teacher	19 Jul	Lima Kemahiran Berfungsi	25	1 time per month
	Semua Guru Special Needs Teacher	26 Jul	Kaedah Pengajaran Gabungan Bunyi Kata (KGBK) Pendidikan Khas	25	1 time per month
	Semua Guru Mathematics	2 Aug	Structured Problem- Based Learning In Mathematics	25 (per session)	2 times per month
	Semua Guru Mathematics	4 Aug			

MOE INITIATIVES 2018	TARGET PARTICIPANTS	DATES	TITLE OF PDs	NO OF PARTICIPANTS	FREQUENCY
BDTA PROGRAM	Semua Guru Special Needs Teacher	16 Aug	Braile Code, Orientation And Mobility	25	1 time per month
	Semua Guru English	1 Sep	Teaching Information Transfer	25	1 time per month
	Semua Guru English	4 Oct	An Introduction To Prose	25	1 time per month
	Semua Guru	6 Oct	Photoshop	25 (per session)	2 times per month
	Semua Guru	13 Oct			
	Semua Guru Special Needs Teacher	11 Oct	Gifted Education Identification And Meeting The Learning Needs Of Gifted Students	25	1 time per month
	Semua Guru Bahasa Melayu	18 Oct	Kaedah Penulisan Karangan	25 (per session)	12 times per year
	Semua Guru Bahasa Melayu	20 Oct			

MOE INITIATIVES 2018	TARGET PARTICIPANTS	DATES	TITLE OF PDs	NO OF PARTICIPANTS	FREQUENCY
BDTA PROGRAM	Semua Guru Bahasa Melayu	25 Oct		25 (per session)	
	Semua Guru Bahasa Melayu	27 Oct			
	Semua Guru Bahasa Melayu	1 Nov			
	Semua Guru Bahasa Melayu	3 Nov			
	Semua Guru Bahasa Melayu	8 Nov			
	Semua Guru Bahasa Melayu	10 Nov			
	Semua Guru Bahasa Melayu	15 Nov			
	Semua Guru Bahasa Melayu	17 Nov			
	Semua Guru Bahasa Melayu	22 Nov			
	Semua Guru Bahasa Melayu	24 Nov			

MOE INITIATIVES 2018	TARGET PARTICIPANTS	DATES	TITLE OF PDs	NO OF PARTICIPANTS	FREQUENCY
BDTA PROGRAM	Semua Guru	18 Oct	Classroom Action Research (Primary)	25 (per session)	2 times per month
	Semua Guru	25 Oct			
	Semua Guru Special Needs Teacher	10 Nov	Speech, Language And Communication Difficulties	25	1 time per month
	Semua Guru Science	22 Nov	Mind Mapping	25	1 time per month

MOE INITIATIVES 2018	TARGET PARTICIPANTS	DATES	TITLE OF PDs	NO OF PARTICIPANTS	FREQUENCY
<p>LMU</p> <p>Aspiring School Leadership Programme (ASLP)</p>	<p>Experience in leading project/ initiatives/ programmes in school and able to provide a portfolio on it (HODs/SMs)</p>	<p>Cohort 3</p> <p>Workshop 1: 12th - 17th March 2018 (5 days)</p> <p>Twilight Session: 12th May 2018</p>	<p><u>Modules for Workshop 1:</u></p> <ul style="list-style-type: none"> • Overview • Expectations and Concerns • Ice Breaking • Personality Plus • Journey Line • The Golden Circle <ul style="list-style-type: none"> • 5 Whys • Reflection • How Effective Am I? • Critical Partner <ul style="list-style-type: none"> • Innovators DNA • Leadership Styles • Problem Solving Tool • Resistance to Change <ul style="list-style-type: none"> • Political Mapping 	<p>25</p>	<p>Workshop 1: 5 times per month</p> <p>Twilight Session: 1 time per month</p>

MOE INITIATIVES 2018	TARGET PARTICIPANTS	DATES	TITLE OF PDs	NO OF PARTICIPANTS	FREQUENCY
<p>LMU</p> <p>Aspiring School Leadership Programme (ASLP)</p>	<p>Experience in leading project/ initiatives/ programmes in school and able to provide a portfolio on it (HODs/SMs).</p>	<p>Cohort 3</p> <p>Workshop 2: 27th – 30th August 2018 (3 Days)</p>	<p><u>Modules for Workshop 2:</u></p> <ul style="list-style-type: none"> • Overview • Journey Line Reconnect • Your Priority (Urgency VS Importance) • Team Lear Roles & Responsibilities <ul style="list-style-type: none"> • Leading in Teaching and Learning • Reflection • Effective Communication • Barriers to Communication • LEADitude Delivery Consolidation • Self-Awareness • 360° Feedback <ul style="list-style-type: none"> • GRPI • Team Building <ul style="list-style-type: none"> • Essential Coaching Skills • Essential Skills – Active Listening <ul style="list-style-type: none"> • Visioning 	<p>25</p>	<p>3 times per month</p>

MOE INITIATIVES 2018	TARGET PARTICIPANTS	DATES	TITLE OF PDs	NO OF PARTICIPANTS	FREQUENCY
<p>LMU</p> <p>Middle School Leadership Programme (MSLP)</p>	<p>Subject leaders; Head of Units; Head of Department; Senior Masters/ Mistress (SM); or Assistant SMs.</p>	<p>Cohort 3</p> <p>Workshop 1: 26th February – 3rd March 2018 (5 days)</p>	<p><u>Modules for Workshop 1:</u></p> <ul style="list-style-type: none"> • Overview • Hopes and Fears • Ice Breaking • Personality Plus • Journey Line • Personal Mastery <ul style="list-style-type: none"> • Reflection • Fixed & Growth Mindset • Leadership Styles <ul style="list-style-type: none"> • Leadership Capstone Project Overview • Gap Analysis • Research Design: Qualitative & Quantitative <ul style="list-style-type: none"> • Building an Effective Team <ul style="list-style-type: none"> • RASI • Questioning Techniques <ul style="list-style-type: none"> • Personal 	<p>25</p>	<p>3 times per month (February) & 2 times per month (March)</p>

MOE INITIATIVES 2018	TARGET PARTICIPANTS	DATES	TITLE OF PDs	NO OF PARTICIPANTS	FREQUENCY
<p>LMU</p> <p>Middle School Leadership Programme (MSLP)</p>	<p>Subject leaders; Head of Units; Head of Department; Senior Masters/ Mistress (SM); or Assistant SMs.</p>	<p>Cohort 3</p> <p>Workshop 2: 7th – 10th May 2018 (4 days)</p>	<p><u>Modules for Workshop 2:</u></p> <ul style="list-style-type: none"> • Overview • Leadership Capstone Reconnect • Difficult Conversations with Push and Pull • Leadership Capstone Project Review <ul style="list-style-type: none"> • Team Consolidate Learning • Operating Mechanism • Reflection • Leaders as teachers • KMO Validation • Data Analysis <ul style="list-style-type: none"> • Team Consolidate Learning • Within Team Feedback 	<p>25</p>	<p>4 times per month</p>

MOE INITIATIVES 2018	TARGET PARTICIPANTS	DATES	TITLE OF PDs	NO OF PARTICIPANTS	FREQUENCY
<p>LMU</p> <p>Middle School Leadership Programme (MSLP)</p>	<p>Subject leaders; Head of Units; Head of Department; Senior Masters/ Mistress (SM); or Assistant SMs.</p>	<p>Cohort 3</p> <p>Workshop 3: 7th – 11th August 2018 (4 days)</p>	<p><u>Modules for Workshop 3:</u></p> <ul style="list-style-type: none"> • Overview • Leadership Capstone Reconnect • Emotional Intelligence • Dysfunction of a team • Leadership Capstone Project Consolidation • Reflection • Feedback Culture <ul style="list-style-type: none"> • 360^o Feedback • Your voice • Within Team Feedback • Infinity Learning and Beyond 	<p>25</p>	<p>4 times per month</p>

MOE INITIATIVES 2018	TARGET PARTICIPANTS	DATES	TITLE OF PDs	NO OF PARTICIPANTS	FREQUENCY
<p>LMU</p> <p>Brunei Programme for School Senior Leaders (BPSSL)</p>	<p>School Leaders</p>	<p>Cohort 9</p> <p>Workshop 1: 25th – 31st January 2018 (5 days)</p> <p>Workshop 2: 25th – 30th June 2018 (3 Days)</p>	<p><u>Modules for Workshop 1:</u></p> <ul style="list-style-type: none"> • Overview • Developing Leadership • Leading Teaching and Learning • Leading People and Effective Teams <p><u>Modules for Workshop 2:</u></p> <ul style="list-style-type: none"> • Overview • Leading and Managing the Organisation • Tools and Techniques for Change 	<p>25</p>	<p>Workshop 1: 5 times per month</p> <p>Workshop 2: 3 times per month</p>

MOE INITIATIVES 2018	TARGET PARTICIPANTS	DATES	TITLE OF PDs	NO OF PARTICIPANTS	FREQUENCY
LMU School Leaders	School Leaders	15th & 17th Jan 2018 22nd & 23rd Jan 2018	School Leadership	50	4 times per month