


2019
PROFESSIONAL DEVELOPMENT DIRECTORY
Ministry of Education


JANUARY 2019						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
		1	2	3	4	5
		New Year				JSS - PD Training
6	7	8	9	10	11	12
	BDTA - Coaching Preparatory Programme (CPP)	LNCP - HOC Monthly Support and Challenge Workshop	LNCP - Local Coach C4 & C4 Specialist Accreditation Workshop			InC - Training
		JSS - PD Training	JSS - PD Training	JSS - PD Training		JSS - PD Training
13	14	15	16	17	18	19
	BDTA - Coaching Model Training	BDTA - Coaching Model Training	BDTA - Coaching Model Training	BDTA - CAU SAT Item Development Training - Language Assessment		BDTA - CAU SAT Item Development Training - Language Assessment
	LNCP - Tfm Module 5 - Week 5	LNCP - Tfm Module 5 - Week 5	LNCP - Tfm Module 5 - Week 5	LNCP - Tfm Module 5 - Week 5		BDTA - Training
		JSS - PD Training	JSS - PD Training	LNCP - Local Coaches C5 Specialist Session		LNCP - Tfm Module 5 Week 5
				JSS - PD Training		LNCP - Local Coaches C5 Specialist Session
						JSS - PD Training
20	21	22	23	24	25	26
	BDTA - Coaching Model Training	BDTA - Coaching Model Training	BDTA - Coaching Model Training	AISPN21 for Secondary Level - AISPN21 Implementation Logistics		Brunei Programme for Senior School Leader
	LNCP - Tfm Module 5 Week 5	LNCP - Tfm Module 5 Week 6	LNCP - Tfm Module 5 Week 6	BDTA - Training		BDTA - CAU SAT Item Development Training - Language Assessment
		LNCP - HOC Monthly Support and Challenge Workshop		BDTA - CAU SAT Item Development Training - Language Assessment		BDTA - Training
				LNCP - Tfm Module 5 Week 6		LNCP - Tfm Module 5 Week 6
						JSS - PD Training
27	28	29	30	31		
	Brunei Programme for Senior School Leader	Brunei Programme for Senior School Leader	Brunei Programme for Senior School Leader	Brunei Programme for Senior School Leader		
	BDTA - Coaching Model Training	BDTA - Coaching Model Training	BDTA - Coaching Model Training	BDTA - Training		
	LNCP - Tfm Module 5 Week 7	LNCP - Tfm Module 5 Week 7	LNCP - Tfm Module 5 Week 7	LNCP - Tfm Module 5 Week 7		
	LNCP - Local Coaches C3 & C4 Specialist Accreditation Workshop	LNCP - Local Coaches C3 & C4 Expert Phase Briefing	LNCP - Local Coaches C3 & C4 Expert Session			
		LNCP - System Leader Support & Challenge Workshop	JSS - PD Training			

SUMMARY OF JANUARY PROFESSIONAL DEVELOPMENT		
MOE INITIATIVES	COLOUR INDICATOR	DATES OF PD TRAINING
BDTA TRAINING		19, 24, 25 and 31
BDTA COACHING MODEL TRAINING		7, 14, 15, 16, 28, 29, 30 and 31
BDTA-CAU SAT ITEM DEVELOPMENT TRAINING		17, 19, 24 and 26
INTEGRATED CURRICULUM (InC) TRAINING		12
ASSESSMENT IN SPN21 (AISPN21) TRAINING		24
BRUNEI PROGRAMME FOR SENIOR SCHOOL LEADER (BPSSL)		26, 28, 29, 30 and 31
JSS - PD Training		5,8,9,10,12,15,16,17,19,26 and 30
LNCP TRAINING		8. 9, 14, 15, 16, 17, 19, 21, 22, 23, 24, 26, 28, 29, 30 and 31

FEBRUARY 2019						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
					1	2
						BDTA - Training
						LNCP - Tfm Module 5 Week 7
3	4	5	6	7	8	9
	BDTA - Coaching Model Training	Chinese New Year	LNCP - Tfm Module 5 Week 8	BDTA - Training		AISPN21 for Primary Level
	LNCP - Tfm Module 5 Week 8		JSS - PD Training	InC - Training		BDTA - Training
				LNCP - Tfm Module 5 Week 8		LNCP - Tfm Module 5 Week 8
10	11	12	13	14	15	16
	LNCP - Tfm Module 6 Week 1	AISPN21 for Primary Level	LNCP - Tfm Module 6 Week 1	BDTA - Training		AISPN21 for Primary Level
	LNCP -Local Coach C5 Specialist Session	LNCP - Tfm Module 6 Week 1	JSS - PD Training	LNCP - Tfm Module 6 Week 1 (Working Groups)		BDTA - Training
		LNCP -Local Coach C5 Specialist Session				LNCP - Tfm Module 6 Week 1 (Working Groups)
17	18	19	20	21	22	23
	LNCP - Tfm Module 6 Week 2	LNCP - Tfm Module 6 Week 2	LNCP - Tfm Module 6 Week 2	BDTA - Training		National Day Holiday
		JSS - PD Training		LNCP - Tfm Module 6 Week 2		
				LNCP - Local Coach C1 & C2 Expert re-accreditation workshop		
24	25	26	27	28		
	Middle School Leadership Programme (MSLP)	Middle School Leadership Programme (MSLP)	Middle School Leadership Programme (MSLP)	Middle School Leadership Programme (MSLP)		
	LNCP - Tfm Module 6 Week 3	AISPN21 for Primary Level	LNCP - Tfm Module 6 Week 3	BDTA - Training		
	LNCP - Core Seminar	LNCP - Tfm Module 6 Week 3	LNCP - System Leader support & challenge workshop	LNCP - Tfm Module 6 - Assessing Learning Continuously Week 3		
		LNCP - HoC support & challenge workshops	LNCP - Local Coach C3 & C4 Expert Session	LNCP - Core Seminar		
		LNCP - Local Coach C3 & C4 Expert Session	LNCP - Core Seminar			

SUMMARY OF FEBRUARY PROFESSIONAL DEVELOPMENT		
MOE INITIATIVES	COLOUR INDICATOR	DATES OF PD TRAINING
BDTA TRAINING		2, 7, 9, 14, 16, 21 and 28
BDTA COACHING MODEL TRAINING		4
INTEGRATED CURRICULUM (InC) TRAINING		7
ASSESSMENT IN SPN21 (AISPN21) TRAINING		9, 12, 16 and 26
MIDDLE SCHOOL LEADERSHIP PROGRAMME (MSLP)		25, 26, 27 and 28
JSS - PD Training		6,13 and 19
LNCP TRAINING		1,4, 6, 7, 9, 11, 12, 13, 14, 16, 18, 19, 20, 21, 25, 26, 27 and 28

MARCH 2019						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
					1	2
						Middle School Leadership Programme (MSLP)
						BDTA - Training
						InC - Training
						LNCP - Local Coach C5 Specialist session
						LNCP - Tfm Module 6 Week 3
3	4	5	6	7	8	9
	LNCP - Local Coach C5 Specialist session	AISPN21 for Primary Level - Monitoring for Quality AISPN21	LNCP - Tfm Module 6 Week 4	AISPN21 for Primary Level - Medium Term Planning for English Language		AISPN21 for Secondary Level - Train the trainer, Moderation
	LNCP - Tfm Module 6 Week 4	LNCP - HoC Support & Challenge workshop		BTS - TPA version 2.0 pilot phase workshop		Aspiring School Leadership Programme (ASLP)
		LNCP - Tfm Module 6 Week 4		BDTA - Training		BDTA - Training
				InC - Training		InC - Training
				LNCP - Local Coach C3 & C4 Expert Session		LNCP - Tfm Module 6 Week 4
				LNCP - Tfm Module 6 Week 4		
10	11	12	13	14	15	16
	Aspiring School Leadership Programme (ASLP)	Aspiring School Leadership Programme (ASLP)	Aspiring School Leadership Programme (ASLP)	Aspiring School Leadership Programme (ASLP)		First Term School Holiday
	LNCP - Tfm Module 6 Week 5	LNCP - Tfm Module 6 Week 5	LNCP - Local Coach C3 & C4 Expert Session	BDTA - Training		
	JSS - PD Training	LNCP - Local Coach C3 & C4 Expert Session	LNCP - Tfm Module 6 Week 5	InC - Training		
		JSS - PD Training	JSS - PD Training	LNCP - Tfm Module 6 Week 5		
				JSS - PD Training		
17	18	19	20	21	22	23
	First Term School Holiday	First Term School Holiday	First Term School Holiday	First Term School Holiday		First Term School Holiday
24	25	26	27	28	29	30
	First Term School Holiday	First Term School Holiday	First Term School Holiday	First Term School Holiday		First Term School Holiday
31						

SUMMARY OF MARCH PROFESSIONAL DEVELOPMENT		
MOE INITIATIVES	COLOUR INDICATOR	DATES OF PD TRAINING
BDTA TRAINING		2, 7, 9 and 14
INTEGRATED CURRICULUM (InC) TRAINING		2, 7, 9 and 14
ASSESSMENT IN SPN21 (AISPN21) TRAINING		2, 5, 7 and 9
MIDDLE SCHOOL LEADERSHIP PROGRAMME (MSLP)		2
ASPIRING SCHOOL LEADERSHIP PROGRAMME (ASLP)		9, 11, 12, 13 and 14
BTS - TPA VERSION 2.0 pilot phase workshop		7
JSS - PD Training		11,12,13 and 14
LNCP TRAINING		2, 4, 5, 6, 7, 9, 11, 12, 13 and 14

APRIL 2019						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
	1	2	3	4	5	6
	BDTA - Coaching Preparatory Programme (CPP) LNCP - Tfm Module 6 Week 6	LNCP - HoC Support & Challenge workshop LNCP - Tfm Module 6 Week 6	Isra dan Mi'raj	AISPN21 for Secondary Level - Scaffolding Literacy and Active Reading BDTA - Training LNCP - Tfm Module 6 Week 6		BDTA - Training LNCP - Tfm Module 6 Week 6
7	8	9		10	11	12
	BDTA - Coaching Model Training LNCP - Tfm Module 6 Week 7	BDTA - Coaching Model Training LNCP - Tfm Module 6 Week 7		BDTA - Coaching Model Training LNCP - Tfm Module 6 Week 7	AISPN21 for Secondary Level - Concept & Mind Mapping as study skills BDTA - Training LNCP - HoC Workshop LNCP - Tfm Module 6 Week 7	
14	15	16	17	18	19	20
	BDTA - Coaching Model Training LNCP - Local Coaches C3 & C4 Expert Application Task Presentation LNCP - Local Coaches C5 Specialist Accreditation Workshop LNCP - Tfm Module 6 Week 8	BDTA - Coaching Model Training LNCP - Local Coaches C3 & C4 Expert Application Task Presentation LNCP - Tfm Module 6 Week 8	BDTA - Coaching Model Training LNCP - Local Coaches C3 & C4 Expert Application Task Presentation LNCP - Tfm Module 6 Week 8 JSS - PD Training	AISPN21 for Primary Level - Termly SBA Reports BDTA - Training LNCP - Local Coaches C3 & C4 Expert Application Task Presentation LNCP - Tfm Module 6 Week 8		BDTA - Training LNCP - Local Coaches C3 & C4 Expert Application Task Presentation LNCP - Local Coaches C5 Specialist Accreditation Workshop Completed LNCP - Tfm Module 6 Week 8
21	22	23	24	25	26	27
	BDTA - Coaching Model Training LNCP - Local Coaches C3 & C4 Expert Application Task Presentation LNCP - Local Coaches C3 & C4 Expert Accreditation Workshop	BDTA - Coaching Model Training LNCP - Local Coaches C3 & C4 Expert Application Task Presentation	BDTA - Coaching Model Training LNCP - Local Coaches C3 & C4 Expert Application Task Presentation	AISPN21 for Secondary Level - Sharing Good Practices BDTA - Training LNCP - Local Coaches C3 & C4 Expert Application Task Presentation		BDTA - Training LNCP - Local Coaches C3 & C4 Expert Application Task Presentation
28	29	30				
	BDTA - Coaching Model Training LNCP - Local Coaches C3 & C4 Expert Application Task Presentation LNCP - Leadership PD participants formal presentations	LNCP - Local Coaches C3 & C4 Expert Application Task Presentation LNCP - Leadership PD participants formal presentations				

SUMMARY OF APRIL PROFESSIONAL DEVELOPMENT		
MOE INITIATIVES	COLOUR INDICATOR	DATES OF PD TRAINING
BDTA TRAINING		4, 6, 11, 13, 18, 20, 25 and 27
BDTA COACHING PROGRAMME		1, 8, 9, 10, 15, 16, 17, 22, 23, 24 and 29
ASSESSMENT IN SPN21 (AISPN21) TRAINING		4, 8, 11 and 25
JSS - PD Training		17
LNCP TRAINING		1, 2, 4, 6, 8, 9, 10, 11, 13, 15, 16, 17, 18, 20, 22, 23, 24, 25, 27, 29 and 30

MAY 2019						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
			1	2	3	4
			LNCP - Local Coaches C3 & C4 Expert Application Task Presentations	Aspiring School Leadership Programme (ASLP)		Middle School Leadership Programme (MSLP) Cohort 4
				BDTA - Training		BDTA - Training
				LNCP - Local Coaches C3 & C4 Expert Application Task Presentations		LNCP - Local Coaches C3 & C4 Expert Application Task Presentations
						LNCP - Local Coaches C5 Expert Phase Briefing
5	6	7	8	9	10	11
	Middle School Leadership Programme (MSLP)	Middle School Leadership Programme (MSLP)	Middle School Leadership Programme (MSLP)	Middle School Leadership Programme (MSLP)		Middle School Leadership Programme (MSLP)
12	13	14	15	16	17	18
						LNCP - Local Coaches C3 & C4 Expert Accreditation Completed
19	20	21	22	23	24	25
	LNCP - Local Coach C5 Expert Session	LNCP - Local Coach C5 Expert Session	Nuzul Al-Quran	Second School Term Holiday		Second School Term Holiday
26	27	28	29	30	31	
	Second School Term Holiday	Second School Term Holiday	Second School Term Holiday	Second School Term Holiday		Ulang Tahun Angkatan Bersenjata DiRaja Brunei

SUMMARY OF MAY PROFESSIONAL DEVELOPMENT		
MOE INITIATIVES	COLOUR INDICATOR	DATES OF PD TRAINING
BDTA TRAINING		2 and 4
MIDDLE SCHOOL LEADERSHIP PROGRAMME (MSLP)		4, 6, 7, 8, 9 and 10
ASPIRING SCHOOL LEADERSHIP PROGRAMME (ASLP)		2
LNCP TRAINING		1, 2, 4, 18, 20 and 21

JUNE 2019						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
						1
						Ulang Tahun Angkatan Bersenjata DiRaja Brunei
2	3	4	5	6	7	8
	Second School Term Holiday	Second School Term Holiday	Hari Raya Aidil Fitri	Hari Raya Aidil Fitri		Hari Raya Aidil Fitri
9	10	11	12	13	14	15
				BDTA - Training		BDTA - Training
16	17	18	19	20	21	22
				BDTA - Training		BDTA - Training
						LNCP - Local Coach C3 & C4 Expert re-accreditation starts
23	24	25	26	27	28	29
	Brunei Programme for Senior School Leader (BPSSL)	Brunei Programme for Senior School Leader (BPSSL)	Brunei Programme for Senior School Leader (BPSSL)	Brunei Programme for Senior School Leader (BPSSL)		Brunei Programme for Senior School Leader (BPSSL)
	LNCP - Local Coach C5 Expert Session	LNCP - Local Coach C5 Expert Session		BDTA - Training		BDTA - Training
				LNCP - Core Seminar		LNCP - Local Coach C3 & C4 Expert re-accreditation Workshop finishes
						LNCP - Core Seminar
30						

SUMMARY OF JUNE PROFESSIONAL DEVELOPMENT		
MOE INITIATIVES	COLOUR INDICATOR	DATES OF PD TRAINING
BDTA TRAINING		13, 15, 20, 22, 27 and 29
BRUNEI PROGRAMME FOR SENIOR SCHOOL LEADER (BPSSL)		24, 25, 26, 27 and 29
LNCP TRAINING		22, 24, 25, 27 and 29

JULY 2019						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
	1	2	3	4	5	6
	LNCP - Tfm Module 1, Dialogic Teaching Week 1	LNCP - Tfm Module 1, Dialogic Teaching Week 1	LNCP - Tfm Module 1, Dialogic Teaching Week 1	BDTA - Training		AISPN21 for Primary Level - Differentiation
				LNCP - Tfm Module 1, Dialogic Teaching Week 1		BDTA - Training
						LNCP - Tfm Module 1, Dialogic Teaching Week 1
7	8	9	10	11	12	13
	LNCP - Tfm Module 1, Dialogic Teaching Week 2	LNCP - Tfm Module 1, Dialogic Teaching Week 2	LNCP - Local Coach Expert Session	BDTA - Training		BDTA - Training
			LNCP - Tfm Module 1, Dialogic Teaching Week 2	LNCP - Local Coach Expert Session		LNCP - Tfm Module 1, Dialogic Teaching Week 2
				LNCP - Tfm Module 1, Dialogic Teaching Week 2		
14	15	16	17	18	19	20
	His Majesty Birthday	LNCP - Tfm Module 1, Dialogic Teaching Week 3	LNCP - Tfm Module 1, Dialogic Teaching Week 3	AISPN21 for Secondary Level - Creating Assessments (Performance Tasks)		BDTA - Training
			JSS - PD Training	BDTA - Training		LNCP - Tfm Module 1, Dialogic Teaching Week 3
				LNCP - Local Coach C5 Expert Application Task Presentation		
				LNCP - Tfm Module 1, Dialogic Teaching Week 3		
21	22	23	24	25	26	27
	LNCP - Local Coach C5 Expert Application Task Presentation	LNCP - Local Coach C5 Expert Application Task Presentation	LNCP - Local Coach C5 Expert Application Task Presentation	AISPN21 for Secondary Level - Creating Assessments (Literacy Tasks)		BDTA - Training
	LNCP - Tfm Module 1, Dialogic Teaching Week 4	LNCP - Tfm Module 1, Dialogic Teaching Week 4	LNCP - Tfm Module 1, Dialogic Teaching Week 4	Socialisation BTS-TPA version 2.0 to Government School Leaders		Socialisation BTS-TPA version 2.0 to Government School Leaders
				BDTA - Training		LNCP - Local Coach C5 Expert Application Task Presentation
				LNCP - Local Coach C5 Expert Application Task Presentation		LNCP - Tfm Module 1, Dialogic Teaching Week 4
				LNCP - Tfm Module 1, Dialogic Teaching Week 4		
28	29	30	31			
	LNCP - Local Coach C5 Expert Application Task Presentation	LNCP - Local Coach C5 Expert Application Task Presentation	LNCP - Local Coach C5 Expert Application Task Presentation			
	LNCP - Local Coach C5 Expert Accreditation Workshop Start	LNCP - Tfm Module 1, Dialogic Teaching Week 5	LNCP - Tfm Module 1, Dialogic Teaching Week 5			
	LNCP - Tfm Module 1, Dialogic Teaching Week 5					

SUMMARY OF JULY PROFESSIONAL DEVELOPMENT		
MOE INITIATIVES	COLOUR INDICATOR	DATES OF PD TRAINING
BDTA TRAINING		4, 6, 11, 13, 18, 20, 25 and 27
ASSESSMENT IN SPN21 (AISPN21) TRAINING		6, 18 and 25
BTS - TPA version 2.0 pilot phase workshop		25 and 27
JSS - PD Training		17
LNCP TRAINING		1, 2, 3, 4, 6, 8, 9, 10, 11, 13, 16, 17, 18, 20, 22, 23, 24, 25, 27, 29, 30 and 31

AUGUST 2019						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
				1	2	3
				AiSPN21 for Secondary Level - Creating Assessment		BDTA - Training
				BDTA - Training		LNCP - TFM Module 1, Dialogic Teaching Week 5
				LNCP - Local Coach C5 Expert Application task presentations		
				LNCP - TFM Module 1, Dialogic Teaching Week 5		
4	5	6	7	8	9	10
	Middle School Leadership Programme (MSLP)	Middle School Leadership Programme (MSLP)	Middle School Leadership Programme (MSLP)	Middle School Leadership Programme (MSLP)		Middle School Leadership Programme (MSLP)
	LNCP - TFM Module 1, Dialogic Teaching Week 6	LNCP - TFM Module 1, Dialogic Teaching Week 6	LNCP - Local Coach C5 Expert Accreditation Workshop Completed	BDTA - Training		BDTA - Training
			LNCP - TFM Module 1, Dialogic Teaching Week 6	LNCP - TFM Module 1, Dialogic Teaching Week 6		LNCP - TFM Module 1, Dialogic Teaching Week 6
11	12	13	14	15	16	17
	Hari Raya Aidil Adha	LNCP - TFM Module 1, Dialogic Teaching Week 7	LNCP - TFM Module 1, Dialogic Teaching Week 7	AiSPN21 for Secondary Level - Sharing Good Practices		BDTA - Training
				BDTA - Training		LNCP - TFM Module 1, Dialogic Teaching Week 7
				LNCP - TFM Module 1, Dialogic Teaching Week 7		
18	19	20	21	22	23	24
	LNCP - TFM Module 1, Dialogic Teaching Week 8	Aspiring School Leadership Programme (ASLP)	Aspiring School Leadership Programme (ASLP)	Aspiring School Leadership Programme (ASLP)		Aspiring School Leadership Programme (ASLP)
		LNCP - TFM Module 1, Dialogic Teaching Week 8	LNCP - TFM Module 1, Dialogic Teaching Week 8	BDTA - Training		BDTA - Training
			JSS - PD Training	LNCP - TFM Module 1, Dialogic Teaching Week 8		LNCP - TFM Module 1, Dialogic Teaching Week 8
25	26	27	28	29	30	31
	LNCP - TFM Module 2, Dialogic Teaching Week 1	LNCP - TFM Module 2, Dialogic Teaching Week 1	LNCP - TFM Module 2, Dialogic Teaching Week 1	BDTA - Training		BDTA - Training
				LNCP - TFM Module 2, Dialogic Teaching Week 1		LNCP - TFM Module 2, Dialogic Teaching Week 1

SUMMARY OF AUGUST PROFESSIONAL DEVELOPMENT		
MOE INITIATIVES	COLOUR INDICATOR	DATES OF PD TRAINING
BDTA TRAINING		1, 3, 8, 10, 15, 17, 22, 24, 29 and 31
ASSESSMENT IN SPN21 (AiSPN21) TRAINING		1 and 15
MIDDLE SCHOOL LEADERSHIP PROGRAMME (MSLP)		5, 6, 7, 8 and 10
ASPIRING SCHOOL LEADERSHIP PROGRAMME (ASLP)		20, 21, 22 and 24
JSS - PD Training		21
LNCP TRAINING		1, 3, 5, 6, 7, 8, 10, 13, 14, 15, 17, 19, 20, 21, 22, 24, 26, 27, 28, 29 and 31

SEPTEMBER 2019						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
1	2	3	4	5	6	7
	Awal Tahun Hijrah	JSS - PD Training	JSS - PD Training	JSS - PD Training		Third School Term Holiday
8	9	10	11	12	13	14
	Third School Term Holiday	Third School Term Holiday	Third School Term Holiday	Third School Term Holiday		Third School Term Holiday
15	16	17	18	19	20	21
	LNCP - Tfm Module 2, Dialogic Teaching Week 2	BDTA - Coaching Model Training	BDTA - Coaching Model Training	BDTA - Training		BDTA - Training
		LNCP - Tfm Module 2, Dialogic Teaching Week 2	LNCP - Tfm Module 2, Dialogic Teaching Week 2	LNCP - Tfm Module 2, Dialogic Teaching Week 2		LNCP - Tfm Module 2, Dialogic Teaching Week 2
			JSS - PD Training			
22	23	24	25	26	27	28
	LNCP - Tfm Module 2, Dialogic Teaching Week 3	BDTA - Coaching Model Training	BDTA - Coaching Model Training	BDTA - Training		BDTA - Training
		LNCP - Tfm Module 2, Dialogic Teaching Week 3	LNCP - Tfm Module 2, Dialogic Teaching Week 3	LNCP - Tfm Module 2, Dialogic Teaching Week 3		LNCP - Tfm Module 2, Dialogic Teaching Week 3
29	30					
	BDTA - Coaching Model Training					
	LNCP - Tfm Module 2, Dialogic Teaching Week 4					

SUMMARY OF SEPTEMBER PROFESSIONAL DEVELOPMENT		
MOE INITIATIVES	COLOUR INDICATOR	DATES OF PD TRAINING
BDTA TRAINING		19, 21, 26 and 28
BDTA - COACHING MODEL		17, 18, 24, 25 and 30
JSS - PD Training		3,4,5 and 18
LNCP TRAINING		16, 17, 18, 19, 21, 23, 24, 25, 26, 28 and 30

OCTOBER 2019						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
		1	2	3	4	5
		BDTA - Coaching Model Training	BDTA - Coaching Model Training	BDTA - Training		BDTA - Training
		LNCP - Tfm Module 2, Dialogic Teaching Week 5	LNCP - Tfm Module 2, Dialogic Teaching Week 5	InC - Training		InC - Training
				LNCP - Tfm Module 2, Dialogic Teaching Week 5		LNCP - Tfm Module 2, Dialogic Teaching Week 5
6	7	8	9	10	11	12
	BDTA - Coaching Model Training	BDTA - Coaching Model Training	BDTA - Coaching Model Training	BDTA - Training		BDTA - Training
	LNCP - Tfm Module 2, Dialogic Teaching Week 6	LNCP - Tfm Module 2, Dialogic Teaching Week 6	LNCP - Tfm Module 2, Dialogic Teaching Week 6	InC - Training		LNCP - Tfm Module 2, Dialogic Teaching Week 6
				LNCP - Tfm Module 2, Dialogic Teaching Week 6		
13	14	15	16	17	18	19
	LNCP - Tfm Module 2, Dialogic Teaching Week 7	LNCP - Tfm Module 2, Dialogic Teaching Week 7	LNCP - Tfm Module 2, Dialogic Teaching Week 7	BDTA - Training		BDTA - Training
				InC - Training		InC - Training
				LNCP - Tfm Module 2, Dialogic Teaching Week 7		LNCP - Tfm Module 2, Dialogic Teaching Week 7
						JSS - PD Training
20	21	22	23	24	25	26
	LNCP - Tfm Module 2, Dialogic Teaching Week 8	LNCP - Tfm Module 2, Dialogic Teaching Week 8	LNCP - Tfm Module 2, Dialogic Teaching Week 8	BDTA - Training		BDTA - Training
	JSS - PD Training			InC - Training		LNCP - Tfm Module 2, Dialogic Teaching Week 8
				LNCP - Tfm Module 2, Dialogic Teaching Week 8		
27	28	29	30	31		
				BDTA - Training		

SUMMARY OF OCTOBER PROFESSIONAL DEVELOPMENT		
MOE INITIATIVES	COLOUR INDICATOR	DATES OF PD TRAINING
BDTA TRAINING		3, 5, 10, 12, 17, 19, 24, 26 and 31
BDTA COACHING MODEL		1, 2, 7, 8 and 9
INTEGRATED CURRICULUM (InC) TRAINING		3, 5, 10, 17, 19 and 24
JSS - PD Training		19 and 21
LNCP TRAINING		1, 2, 3, 5, 7, 8, 9, 10, 12, 14, 15, 16, 17, 19, 21, 22, 23, 24 and 26

NOVEMBER 2019						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
					1	2
						BDTA - Training
						InC - Training
3	4	5	6	7	8	9
				BDTA - Training		Maulud Nabi Muhammad S.A.W
				InC - Training		
10	11	12	13	14	15	16
				BDTA - Training		BDTA - Training
				InC - Training		InC - Training
17	18	19	20	21	22	23
				BDTA - Training		BDTA - Training
						InC - Training
24	25	26	27	28	29	30

SUMMARY OF NOVEMBER PROFESSIONAL DEVELOPMENT		
MOE INITIATIVES	COLOUR INDICATOR	DATES OF PD TRAINING
BDTA TRAINING		2, 7, 14, 16, 21 and 23
INTEGRATED CURRICULUM (InC) TRAINING		2, 7, 14, 16 and 23


کمنترین قنید یقئن
KEMENTERIAN PENDIDIKAN
MINISTRY OF EDUCATION

SUMMARY OF PROFESSIONAL DEVELOPMENT BY INITIATIVES


MOE Initiatives	Dates of PD Training
BRUNEI DARUSSALAM TEACHER ACADEMY (BDTA) TRAINING	Every Thursday and Saturday
BDTA COACHING MODEL	JANUARY 7, 14, 15, 16, 28, 29, 30 and 31 FEBRUARY 4 APRIL 1, 8, 9, 10, 15, 16, 17, 22, 23, 24 and 29 SEPTEMBER 17, 18, 24, 25 and 30 OCTOBER 1, 2, 7, 8 and 9
BDTA-CAU SAT ITEM DEVELOPMENT TRAINING	JANUARY 17, 19, 24 and 26
INTEGRATED CURRICULUM (InC) TRAINING	JANUARY 12 FEBRUARY 7 MARCH 2, 7, 9 and 14 OCTOBER 3, 5, 10, 17, 19 and 24 NOVEMBER 2, 7, 14, 16 and 23
ASSESSMENT IN SPN21 (AiSPN21) TRAINING	JANUARY 24 FEBRUARY 9, 12, 16 and 26 MARCH 2, 5, 7 and 9 APRIL 4, 8, 11 and 25 JULY 6, 18 and 25 AUGUST 1 and 15
BRUNEI PROGRAMME FOR SENIOR SCHOOL LEADER (BPSSL)	JANUARY 26, 28, 29, 30 and 31 JUNE 24, 25, 26, 27 and 29
MIDDLE SCHOOL LEADERSHIP PROGRAMME (MSLP)	FEBRUARY 25, 26, 27 and 29 MARCH 2 MAY 4, 6, 7, 8, 9 and 10 AUGUST 5, 6, 7, 8 and 10

<p align="center">ASPIRING SCHOOL LEADERSHIP PROGRAMME (ASLP)</p>	<p align="center"> MARCH 9, 11, 12, 13 and 14 MAY 2 AUGUST 20, 21, 22 and 24 </p>
<p align="center">BTS - TPA VERSION 2.0 pilot phase workshop</p>	<p align="center"> MARCH 7 JULY 25 and 27 </p>
<p align="center">LITERACY & NUMERACY COACHING PROGRAM (LNCP)</p>	<p align="center"> JANUARY 8, 9, 14, 15, 16, 17, 19, 21, 22, 23, 24, 26, 28, 29, 30 and 31 FEBRUARY 1, 4, 6, 7, 9, 11, 12, 13, 14, 16, 18, 19, 20, 21, 25, 26, 27 and 28 MARCH 2, 4, 5, 6, 7, 9, 11, 12, 13 and 14 APRIL 1, 2, 4, 6, 8, 9, 10, 11, 13, 15, 16, 17, 18, 20, 22, 23, 24, 25, 27, 29 and 30 MAY 1, 2, 4, 8, 20 and 21 JUNE 22, 24, 25, 27 and 29 JULY 1, 2, 3, 4, 6, 8, 9, 10, 11, 13, 16, 17, 18, 20, 22, 23, 24, 25, 27, 29, 30 and 31 AUGUST 1, 3, 5, 6, 7, 8, 10, 13, 14, 15, 17, 19, 20, 21, 22, 24, 26, 27, 28, 29 and 31 SEPTEMBER 16, 17, 18, 19, 21, 23, 24, 25, 26, 28 and 30 OCTOBER 1, 2, 3, 5, 7, 8, 9, 10, 12, 14, 15, 16, 17, 19, 21, 22, 23, 24 and 26 </p>

DETAILS OF PROFESSIONAL DEVELOPMENT


MOE INITIATIVES 2019	TARGET PARTICIPANTS	DATES	TITLE OF PDs	FREQUENCY / YEAR
ASSESSMENT IN SPN 21	Selected Schools: English, Mathematics and Science Teachers	9 February 2019	AiSPN21 for Primary Level : Assessing Modified Curriculum for Years 1-6 Mathematics	1 Time / Implemented in Term 2
	All Primary Schools English, Mathemematics and Science Teachers	16 February & 18 April 2019	AiSPN21 For Primary Level: Termly SBA Reports	2 Times
	Cross Dept Monitoring Team Training	Training at SR Dato Marsal - 12 February Training at SR Pular Ulak - 26 February Training at SR Rimba 2 - 05 March	AiSPN21 For Primary Level: Monitoring for Quality AiSPN21	3 Times
	Training the trainers : Primary English, Mathematics and Science Teachers (and possibility of other subjects too)	TBC	AiSPN21 For Primary Level: Learning Objectives and Steps to Success (LO & S2S)	TBC
	All Primary Schools English Teachers	07 March 2019	AiSPN21 For Primary Level: Terms 1 & 2 Medium Term Planning For English Language	1 Time
	Training the trainers : Primary English, Mathematics and Science Teachers	06 July 2019	AiSPN21 For Primary Level: Differentiation	1 Time
	School Leader, Head of Departments & English, Mathematics and Science Teachers	24 January 2019	AiSPN21 For Secondary Level: AiSPN21 Implementation Logistics	1 Time
	English, Mathematics and Science teachers of Year 7 and 8 split into their subject areas	25 April & 22 August 2019	AiSPN21 For Secondary Level: Sharing Good Practice	2 Times
	Head of Department & English, Mathematics and Science Teachers	09 March 2019	AiSPN21 For Secondary Level: Train the trainer, Moderation	1 Time
	Year 7 & 8 Mathematics & Science Teachers	04 April 2019	AiSPN21 For Secondary Level: Scaffolding Literacy and Active Reading	1 Time

MOE INITIATIVES 2019	TARGET PARTICIPANTS	DATES	TITLE OF PDs	FREQUENCY / YEAR
ASSESSMENT IN SPN 21	Year 7 & 8 Science Teachers	11 April 2019	AISPN21 For Secondary Level: Concept & Mind Mapping as Study Skills	1 Time
	Year 7 & 8 Science Teachers	13 April 2019	AISPN21 For Secondary Level: Science Investigations & Practical Skills	1 Times
	Year 7 & 8 Mathematics Teachers	18 July 2019	AISPN21 For Secondary Level: Creating Assessments - Performance Tasks	1 Times
	Year 7 & 8 Mathematics & Science Teachers	25 July 2019	AISPN21 For Secondary Level: Creating Assessments - Literacy Tasks	1 Times
	Year 7 & 8 Science Teachers	01 August 2019	AISPN21 For Secondary Level: Concept Map	1 Time
	Year 7 & 8 English Teachers	01 August 2019	AISPN21 For Secondary Level: Writing Tasks	1 Time
Integrated Curriculum	Guru-Guru Literasi Bahasa Melayu Tahun 1 dan 2 Guru-Guru English Literacy Tahun 1 dan 2 Guru-Guru Numeracy Tahun 1 dan 2 Guru-Guru Asas Pengetahuan Ugama Islam Tahun 1 dan 2 Guru-Guru Pendidikan Jasmani Tahun 1 dan 2	12 Januari 2019	Perkembangan Profesional Penilaian EDS bagi mata-mata pelajaran Kurikulum Berintegrasi Tahun 1 (Interim) dan Tahun 2 (Rintis)	1 Time
	Guru-Guru Literasi Bahasa Melayu Tahun 2 dan 3 Guru-Guru English Literacy Tahun 2 dan 3 Guru-Guru Numeracy Tahun 2 dan 3 Guru-Guru Asas Pengetahuan Ugama Islam Tahun 2 dan 3 Guru-Guru Pendidikan Jasmani Tahun 2 dan 3	07 November 2019	Perkembangan Profesional Penilaian EDS bagi mata-mata pelajaran Kurikulum Berintegrasi Tahun 2 (Interim) dan Tahun 3 (Rintis)	1 Time
	Guru-Guru Literasi Bahasa Melayu, English Literacy, Numeracy, Asas Pengetahuan Ugama Islam dan Pendidikan Jasmani Tahun 1 dan Tahun 3	14 November 2019	Perkembangan Profesional Penilaian EDS bagi mata-mata pelajaran Kurikulum Berintegrasi Tahun 1 (Roll-out) dan Tahun 3 (Interim)	1 Time

MOE INITIATIVES 2019	TARGET PARTICIPANTS	DATES	TITLE OF PDs	FREQUENCY / YEAR
Integrated Curriculum	Guru-Guru Literasi Bahasa Melayu Tahun 1 (Interim) dan Tahun 2 (Rintis)	07 February 2019	Perkembangan Profesional Lukisan Reka Bentuk	1 Time
	Guru-Guru Literasi Bahasa Melayu Tahun 1 (Roll-out)	03 Oktober 2019	Perkembangan Profesional Lukisan Reka Bentuk	1 Time
	Guru-Guru Literasi Bahasa Melayu Tahun 2 (Interim)	05 Oktober 2019	Perkembangan Profesional Lukisan Reka Bentuk	1 Time
	Guru-Guru Literasi Bahasa Melayu Tahun 3 (Rintis)	10 Oktober 2019	Perkembangan Profesional Lukisan Reka Bentuk	1 Time
	Guru-Guru Literasi Bahasa Melayu Tahun 1	01 dan 07 Mac 2019	Perkembangan Profesional Literasi Bahasa Melayu Tahun 1 (Interim)	2 Times
	Guru-Guru Literasi Bahasa Melayu Tahun 2	09 dan 14 Mac 2019	Perkembangan Profesional Literasi Bahasa Melayu Tahun 2 (Rintis)	2 Times
	Guru-Guru Literasi Bahasa Melayu Tahun 1	17, 19 dan 24 Oktober 2019	Perkembangan Profesional Literasi Bahasa Melayu Tahun 1 (Roll out)	3 Times
	Guru-Guru Literasi Bahasa Melayu Tahun 2	16 November 2019	Perkembangan Profesional Literasi Bahasa Melayu Tahun 2 (Interim)	1 Time
	Guru-Guru Literasi Bahasa Melayu Tahun 3	02 November 2019	Perkembangan Profesional Literasi Bahasa Melayu Tahun 3 (Rintis)	1 Time
	Guru-Guru English Literacy Tahun 1	14 Mac 2019	Perkembangan Profesional English Literacy Tahun 1 (Interim)	1 Time

MOE INITIATIVES 2019	TARGET PARTICIPANTS	DATES	TITLE OF PDs	FREQUENCY / YEAR
Integrated Curriculum	Guru-Guru English Literacy Tahun 2	09 dan 14 Mac 2019	Perkembangan Profesional English Literacy Tahun 2 (Rintis)	2 Times
	Guru-Guru English Literacy Tahun 1	17, 19 dan 24 Oktober 2019	Perkembangan Profesional English Literacy Tahun 1 (Roll-out)	3 Times
	Guru-guru English Literacy Tahun 2	02 November 2019	Perkembangan Profesional English Literacy Tahun 2 (Interim)	1 Time
	Guru-Guru English Literacy Tahun 3	16 November 2019	Perkembangan Profesional English Literacy Tahun 3 (Rintis)	1 Time
	Pemimpin-Pemimpin Sekolah Rendah Guru-Guru Literasi Bahasa Melayu Tahun 1 Guru-Guru English Literacy Tahun 1 Guru-guru Numeracy Tahun 1 Guru-Guru Asas Pengetahuan Ugama Islam Tahun 1 Guru-Guru Pendidikan Jasmani Tahun 1	23 November 2019	Retreat Kurikulum Berintegrasi Tahun 1 (Roll-out)	1 Time
BTS - TPA Version 2.0	Ketua Kluster 1-6 (bersama seorang pegawai kluster) seramai 12 orang. Seorang Guru Besar (atau PGB) dari setiap kluster seramai 6 orang Seorang Pengetua (Atau TP) dari setiap kluster seramai 6 orang	07 Mac 2019	Bengkel BTS-TPA versi 2.0 Pilot Phase	1 Time
	Seorang Guru Besar / Pengetua dari setiap sekolah seramai 26-30 orang per kluster	25 Julai 2019 (Kluster 1, 2 dan 3) 27 Julai 2019 (Kluster 1 (Temburong), 5 & 6)	Sesi Sosialisasi BTS-TPA versi 2.0 kepada Pemimpin Sekolah Kerajaan	2 Times
School Leadership Programme	TBC	Workshop 1 26, 28, 29, 30 and 31 January 2019 Workshop 2 24, 25, 26, 27 and 29 June 2019	Brunei Programme for Senior School Leader (BPSSL) Cohort 10 (2 group)	2 Times
	TBC	Workshop 1 25,26, 27, 28 February & 2 March 2019 Workshop 2 4, 6, 7, 8, 9 and 11 May 2019 Workshop 3 5, 6, 7, 8 and 10 August 2019	Middle School Leadership Programme (MSLP) Cohort 4	3 Times
	TBC	Workshop 1 9, 11, 12, 13 and 14 March 2019 Twilight 02 May 2019 Workshop 3 20, 21, 22 and 24 August 2019	Aspiring School Leadership Programme (ASLP) Cohort 4	3 Times

MOE INITIATIVES 2019	TARGET PARTICIPANTS	DATES	TITLE OF PDs	FREQUENCY / YEAR
Brunei Darussalam Teacher Academy Training (English)	Year 4, 5 ,6 English Teachers	2 March 2019 15 June 2019 6 July 2019	Strategies in Teaching Cloze Passages (1-Session PD)	3 Times
	All Secondary English Teachers	10 October 2019	Mastering Paraphrasing Skills (1-Session PD)	1 Time
	All Secondary English Teachers	27 July 2019	Poetic Practices (1-Session PD)	1 Time
	All Secondary English Teachers	24 January 2019 19 September 2019	Using Authentic Materials (1-Session PD)	2 Times
	All Primary English Teachers	6 & 13 April 2019	Teaching Reading Comprehension Strategy : A Practical Classroom Guide (2-Session PD)	1 Time
	All Secondary English Teachers	8 August 2019	TeachLit : Annotating Literacy Texts (1-Session PD)	1 Time
	Year 5 & 6 English Teachers	20 & 22 June 2019 1 & 3 August 2019	PSR Revision Techniques (2-Session PD)	2 Times
	Lower Primary English Teachers	14 February 2019	Teaching Adjectives Using Listening and Speaking Skills (1-Session PD)	1 Time
	All Primary English Teachers	3 October 2019	Teaching Information Transfer (1-Session PD)	1 Time
	Year 4, 5 ,6 English Teachers	7 November 2019	Teaching Less Proficient Students Using Picture Compositions (1-Session PD)	1 Time
	All Secondary English Teachers	7 February 2019	Teachlit : An Introduction To Drama (1-Session PD)	1 Time
	All Secondary English Teachers	4 April 2019	Teachlit : An Introduction To Poetry (1-Session PD)	1 Time
	All Secondary English Teachers	27 June 2019	TeachLit : An Introduction To Prose (1-Session PD)	1 Time
	Year 8, 9, 10 English Teachers	14 & 16 February 2019 11 & 13 April 2019 20 & 22 June 2019 15 & 17 August 2019 17 & 19 October 2019	Developing Knowledge And Skills For Reading (PISA) (2-Session PD)	5 Times
	All Primary & Secondary English Teachers	17, 19, 24 & 26 January 2019	CAU SAT Item Development Training-Language Assessment (4-Session PD)	1 Time

MOE INITIATIVES 2019	TARGET PARTICIPANTS	DATES	TITLE OF PDs	FREQUENCY / YEAR
Brunei Darussalam Teacher Academy Training (Mathematics)	All Primary & Secondary Mathematics Teachers	2 & 7 February 2019 7 & 9 March 2019 26 & 28 September 2019	Developing Higher Order Thinking Questions In Mathematics (Primary) (2-Session PD)	3 Times
	All Secondary Mathematics Teachers	14 & 16 February 2019 13 & 15 June 2019	Developing Higher Order Thinking Questions In Mathematics (Secondary) (2-Session PD)	2 Times
	All Primary & Secondary Mathematics Teachers	4, 6 & 11 April 2019	Modelling Word Problems Using Thinking Bars (3-Session PD)	1 Time
	All Secondary Mathematics Teachers	2 & 7 March 2019 22 & 24 August 2019	Structured Problem-Based Learning in Secondary Mathematics (2-Session PD)	2 Times
	All Primary & Secondary Mathematics Teachers	18, 25 & 27 April 2019 7, 14 & 16 November 2019	Teaching Problem Solving Using Bansho Through CLR Model (3-Session PD)	2 Times
	All Primary & Secondary Mathematics Teachers	2 & 4 May 2019 18 & 20 July 2019 3 & 5 October 2019	Mathematics Problem Solving Skills (2-Session PD)	3 Times
	All Primary Mathematics Teachers	2 & 4 May 2019 19 & 21 September 2019	PSR Maths Revision Technique (2-Session PD)	2 Times
	Year 3, 4, 5, 6, 7 & 8 Mathematics Teachers	2 February 2019 11 April 2019 27 July 2019	Conceptualisation Of Measurement (1-Session PD)	3 Times
	Primary & Lower Secondary Mathematics Teachers	1,3 & 8 August 2019	Misconceptions In Mathematics (3-Session PD)	1 Time
	Upper Primary & Secondary Mathematics Teachers	21 & 28 February 2019 9 & 14 March 2019 18 & 20 April 2019	Learning Outcome Circle (2-Session PD)	3 Times
	All Primary & Secondary Mathematics Teachers	4 & 6 April 2019 13 & 15 June 2019 4 & 6 July 2019	Designing Mathematics Lesson (2-Session PD)	3 Times
	All Primary & Secondary Mathematics Teachers	TBC	Team Teaching (Bespoke Only) (2-Session PD)	
	All Primary & Secondary Mathematics Teachers	25 & 27 April 2019	Web-Based Testing And Resources (2-Session PD)	1 Time
	All Primary Mathematics Teachers	11 & 13 July 2019	Constructing Task & Test Items For Mathematics Teachers In Primary School (2-Session PD)	1 Time
All Primary & Secondary Mathematics Teachers	11, 13 & 18 April 2019	Assessment Item Writing For Mathematics (3-Session PD)	1 Time	

MOE INITIATIVES 2019	TARGET PARTICIPANTS	DATES	TITLE OF PDs	FREQUENCY / YEAR
Brunei Darussalam Teacher Academy Training (Science)	All Primary & Secondary Science Teachers	23 November 2019	Mind Mapping (1-Session PD)	1 Time
	All Primary Science Teachers	14 March 2019 6 July 2019	Developing Science Activities (1-Session PD)	2 Times
	Year 9 & 10 Science Teachers	24 & 26 October 2019	Problem-Based Learning (1-Session PD)	1 Time
	All Primary & Secondary Science Teachers	19 & 21 September 2019	Science Journal (1-Session PD)	1 Time
	All Primary & Secondary Science Teachers	7 & 9 February 2019 21 & 28 February 2019	Essence Of Inquiry Teaching (Science) (1-Session PD)	2 Times
	All Secondary Science Teachers	7 March 2019 26 September 2019	Constructivism In Science : Scaffolding The Right Question (1-Session PD)	2 Times
	All Primary Science Teachers	20 June 2019 10 August 2019	Using Concept Mapping As An Intervention Strategy (PSR P2) (1-Session PD)	2 Times
	All Secondary Science Teachers	1 & 3 August 2019	HOTS In Science (1-Session PD)	3 Times

MOE INITIATIVES 2019	TARGET PARTICIPANTS	DATES	TITLE OF PDs	FREQUENCY / YEAR
Brunei Darussalam Teacher Academy Training (Technology Enhanced Learning Environment)	All Primary & Secondary Teachers	2 & 9 February 2019 15 & 22 June 2019	Introduction To Spreadsheer (2-Session PD)	2 Times
	All Primary & Secondary Teachers	20 & 27 April 2019 24 & 3 August 2019	Analysing Data Using Spreadsheet (2-Session PD)	2 Times
	All Primary & Secondary Teachers	29 & 31 August 2019	21st Century Pedagogy (2-Session PD)	1 Time
	All Primary & Secondary Teachers	14 & 16 February 2019	Winning Powerpoint Slides (2-Session PD)	1 Time
	All Primary & Secondary Teachers	25 & 27 April 2019	Photoshop (2-Session PD)	1 Time
	All Primary & Secondary Teachers	2 & 9 March 2019 21 & 28 September 2019	Using WordPress Blog As Digital Repertoire (2-Session PD)	2 Times
	All Primary & Secondary Teachers	6 & 13 April 2019 6 & 13 July 2019 1 & 8 August 2019 5 & 12 October 2019	Using Cloud Storage As Repository (2-Session PD)	4 Times
	All Primary & Secondary Teachers	21 February 2019	Introduction To Office 365 Education And Outlook (1-Session PD)	1 Time
	All Primary & Secondary Teachers	26 January 2019 28 February 2019 27 June 2019 19 September 2019	Do More With One Drive And Office 365 (1-Session PD)	4 Times
	All Primary & Secondary Teachers	2 November 2019	Authentic Assessments With Microsoft Form (1-Session PD)	1 Time
	All Primary & Secondary Teachers	14, 16 & 21 November 2019	Easiteach (3-Session PD)	1 Time

MOE INITIATIVES 2019	TARGET PARTICIPANTS	DATES	TITLE OF PDs	FREQUENCY / YEAR
Brunei Darussalam Teacher Academy Training (Bahasa Melayu)	All Secondary Bahasa Melayu Teachers	18 & 20 April 2019 22 & 24 August 2019	Bengkel Tatabahasa : Cakap Ajuk Dan Cakap Pindah (2-Session PD)	2 Times
	All Secondary Bahasa Melayu Teachers	19 January 2019 24 & 26 January 2019 31 January & 2 February 2019 7 & 9 February 2019 14 & 16 February 2019 21 & 28 February 2019 2 & 7 March 2019 9 & 14 March 2019 11 & 13 April 2019 18 & 20 April 2019 25 & 27 April 2019 2 & 4 May 2019 20 & 22 Jun 2019 27 & 29 Jun 2019 4 & 6 Julai 2019 11 & 13 Julai 2019 18 & 20 Julai 2019 25 & 27 Julai 2019 1 & 3 August 2019 8 & 10 August 2019 15 & 17 August 2019 22 & 24 August 2019 29 & 31 August 2019 26 & 28 September 2019 3 & 5 October 2019 10 & 12 October 2019 17 & 19 October 2019 24 & 26 October 2019	Kaedah Penulisan Karangan (2-Session PD)	28 Times
	All Secondary Bahasa Melayu Teachers	21 & 28 February 2019 25 & 27 July 2019	Penulisan Karangan Menggunakan Teknik SATAK dan BKEMAS (2-Session PD)	1 Time

MOE INITIATIVES 2019	TARGET PARTICIPANTS	DATES	TITLE OF PDs	FREQUENCY / YEAR
Brunei Darussalam Teacher Academy Training (Pengetahuan Ugama Islam)	All Secondary IRK Teachers	16 February 2019 29 June 2019	Bengkel Kaedah Pengajaran Sejarah Islam (1-Session PD)	2 Times
	All Secondary IRK Teachers	7 March 2019 13 July 2019	Bengkel Pengajaran Zakat Binatang (1-Session PD)	2 Times
	All Secondary IRK Teachers	27 June 2019 7 November 2019	Bengkel Teknik Pemarkahan (1-Session PD)	2 Times
	All Secondary IRK Teachers	31 January 2019 2 May 2019	Bengkel Teknik Pengukuhan Dan Pembelajaran Asas Al-Qiran Bagi Murid Lemah (1-Session PD)	2 Times
	All Secondary IRK Teachers	2 May 2019 3 August 2019	Penilaian Dalam Pendidikan Islam (1-Session PD)	2 Times

MOE INITIATIVES 2019	TARGET PARTICIPANTS	DATES	TITLE OF PDs	FREQUENCY / YEAR
Brunei Darussalam Teacher Academy Training (General Courses)	All Primary Teachers	21 & 28 February 2019 31 October & 2 November 2019	Class Action Research (Primary) (2-Session PD)	2 Times
	All Secondary Teachers	4 & 6 April 2019 18 & 20 July 2019	Classroom Action Research (Secondary) (2-Session PD)	2 Times
	All Primary & Secondary Teachers	24 & 31 January 2019 2 & 9 February 2019 7 & 14 February 2019 7 & 14 March 2019 22 & 29 June 2019 20 & 27 June 2019 4 & 11 July 2019	Differentiated Teaching And Learning (2-Session PD)	7 Times
	All Primary & Secondary Teachers	24 & 31 January 2019 9 & 16 February 2019 2 & 9 March 2019 4 & 11 April 2019 13 & 20 April 2019 25 April & 2 May 2019 15 & 22 August 2019	Questioning Technique (2-Session PD)	7 Times
	All Lead And Associate Facilitator	31 October 2019	Associate Facilitator Enrichment Course (1-Session PD)	1 Time
	All Primary Bahasa Melayu Teachers	2 February 2019	Marking Techniques For PSR Bahasa Melayu (1-Session PD)	1 Time
	All Primary English Teachers	6 April 2019	Marking Techniques For PSR English (1-Session PD)	1 Time
	All Primary Mathematics Teachers	22 June 2019	Marking Techniques For PSR Mathematics (1-Session PD)	1 Time
	All Primary Science Teachers	4 May 2019	Marking Techniques For PSR Science (1-Session PD)	1 Time
	All Primary & Secondary Teachers	22 & 27 April 2019 6 & 13 July 2019 24 & 31 August 2019 21 & 28 September 2019	Growth Mindset : Are You Smart? (2-Session PD)	4 Times
	Potential Coaches Cohort 6, 7 & 8	7 January 2019 1 April 2019 3 September 2019	Coaching Preparatory Programme (CPP) (1-Session PD)	3 Times
	Potential Coaches Cohort 6, 7 & 8	14,15,16,21,22,23,28,29,30 Jan & 4 Feb 2019 8,9,10,15,16,17,22,23,24 & 29 April 2019 17,18,24,25,30 Sept & 1,2,7,8,9 Oct 2019	Coaching Model Training (CMT) (10-Session PD)	3 Times

MOE INITIATIVES 2019	TARGET PARTICIPANTS	DATES	TITLE OF PDs	FREQUENCY / YEAR
Brunei Darussalam Teacher Academy Training (Special Education)	All Primary & Secondary Teachers	7 February 2019	Supporting Special Needs Students In Brunei (1-Session PD)	1 Time
	All Primary & Secondary Teachers	5 October 2019	Meeting The Learning Needs Of ifted Students (1-Session PD)	1 Time
	All Primary & Secondary Teachers	3 October 2019	An Introduction To Gifted Educarion (1-Session PD)	1 Time
	All Primary & Secondary Teachers	18 April 2019	Individualised Education Plan (1-Session PD)	1 Time
	All Primary & Secondary Teachers	4 & 6 April 2019	Bahasa Isyarat Asas (2-Session PD)	1 Time
	All Primary & Secondary Teachers	21 February 2019	Lima Kemahiran Berfungsi (1-Session PD)	1 Time
	All Primary & Secondary Teachers	29 August 2019	Pengenalan "Apa Dia Masalah Penglihatan" (1-Session PD)	1 Time
	All Primary & Secondary Teachers	19 & 21 September 2019	Speech, Language and Communication Difficulties (2-Session PD)	1 Time
	All Primary Teachers	31 August 2019	Pengajaran Asas Numerasi (1-Session PD)	1 Time
	All Primary Teachers	29 August 2019	Kaedah Pengajaran Gabungan Bunyi Kata (KGBK) Pendidikan Khas (1-Session PD)	1 Time
	All Primary & Secondary Teachers	2 March 2019	Understanding Dyslexia (1-Session PD)	1 Time
	All Primary & Secondary Teachers	17 August 2019	Strategies To Support Studemts With Physical Disabilities (1-Session PD)	1 Time
	All Lower Primary English, Maths, Science Teachers	13,15,20,22,27,29 June & 4,6,11,13 July 2019	Concept-Based Curriculum And Instruction (10-Session PD)	1 Time
	All Language, Reading Remediation, SENA, Dyslexia Resource Teahcers	1,3,8,10,15,17 August 2019	Supporting Literacy (Bahasa Melayu) For Students With Dyslexia (6-Session PD)	1 Time
	All Pre-School Teachers	7,9,14 March 2019	Preventing Reading Difficulties In Young Children : A Multisensory Approach (3-Session PD)	3 Times

MOE INITIATIVES 2019	TARGET PARTICIPANTS	DATES	TITLE OF PDs	FREQUENCY / YEAR
Brunei Darussalam Teacher Academy Training (Counseling And Motivation)	All Primary & Secondary Teachers	13 & 15 June 2019	Introduction To Career Guidance And Counseling (2-Session PD)	1 Time
	All Primary & Secondary Teachers	25 April 2019	Personality Profiling Using Self-Directed Search (1-Session PD)	1 Time
	All Primary & Secondary Teachers	15 August 2019	Critical Thinking In Career World (1-Session PD)	1 Time
	All Primary & Secondary Teachers	11 & 13 April 2019	Emotional Intelligence (EI) : Improving Your Teaching (2-Session PD)	1 Time

MOE INITIATIVES 2019	TARGET PARTICIPANTS	DATES	TITLE OF PDs	FREQUENCY / YEAR
Jabatan Sekolah-Sekolah (Unit Media Digital & Elektronik)	Warga JSS	8,9,10 January 2019	Data Management (Collection And Compilation) With Ms Excel (Basic)	1 Time
	Warga JSS	15,16,17 January 2019	Data Management (Analysis Technique) With Ms Excel (Advanced)	1 Time
	Pegawai JSS	February 2019	Automation Features (References And Review) In Ms Word	TBC
	Pegawai JSS	February 2019	Automation Features (References And Review) In Ms Word	TBC
	Pegawai JSS	January 2019	Ineis Clinic Sessions (Registrar)	TBC
	Pegawai JSS	January 2019	Ineis Clinic Sessions (School Leaders)	TBC
Bahagian Pengurusan Perkembangan Professional	Sasaran keramaian peserta adalah seramai 35 orang bagi setiap subjek	Mac / April / Mei / Jun 2019	Bengkel Guru-Guru yang mengajar Mata Pelajaran Geography Dan Historu 'O' Level	TBC
	Sasaran keramaian peserta adalah seramai 4 orang	Jun / Julai 2019	Penempatan Guru-Guru Bahasa Inggeris Ke Singapura	TBC
Unit Kaunseling Dan Kerjaya	TBC	Februari-April 2019 (3 Bulan)	Bengkel Keibubapaan Sekolah Rendah	TBC
	TBC	April-Julai 2019 (4 Bulan)	Kursus Asas Dan Lanjutan Pembimbing Rakan Sebaya PRS, Sekolah Menengah Dan Maktab	TBC
	TBC	Mac-September 2019 (7 Bulan)	Bengkel Pembimbing Rakan Muda (PRM)	TBC
	TBC	Febuari-Ogos 2019 (7 Bulan)	Bengkel Penulisan Resume / CV Dan Temuduga	TBC
	TBC	Februari - September 2019 (8 Bulan)	Bengkel "Online Application For Further Studies" Fasa 2	TBC
	TBC	April 2019 (22 Hari)	Kursus Asas Bimbingan Dan Kaunseling	TBC
	TBC	Ogos 2019 (3 Hari)	Kursus Asas Bimbingan Dan Kaunseling (Guru HEP Sekolah Rendah)	TBC
	TBC	Mei 2019 (4 Hari)	Kursus Lanjutan Pendidikan Kerjaya	TBC
	TBC	Febuari 2019 (2 Hari)	Bengkel Pengurusan Perkhidmatan Bimbingan Dan Kaunseling Di Sekolah Bagi Kaunselor-Kaunselor Sekolah	TBC

Bahagian Hal Ehwal Pelajar	TBC	Januari 2019 (2 Hari)	Persidangan Kebangsaan Kaunseling Kesihatan Mental	TBC
Kerjasama Unit Kaunseling Dan Kerjaya Bersama Biro Kawalan Narkotik	TBC	April 2019 (3 Hari)	Bengkel Kemahiran Pengurusan Dalam Menangani Pelajar Yang Terlibat Dalam Penyalahgunaan Dadah Bagi Kaunselor-Kaunselor Dan Guru Kanan Hal Ehwal Pelajar	TBC
LMU / HRD	Tertakluk pada kesesuaian masa para pemimpin sekolah	Februari 2019	Leadership Tips (Way Forward)	TBC
	TBC	Februari 2019	Brunei Darussalam School Leadership Standards (BDSLS)	TBC
	TBC	Mac 2019	Module 1 : Pengenalan & Perkongsian Pengalaman : Amalan Kepimpinan Intruksional Di Sekolah	TBC
	TBC	April 2019	Module 2 : Pedagogi Pengajaran dan Pembelajaran An=bad ke - 21	TBC
	TBC	April 2019	Module 3 : Lesson Observation Based On Brunei Teachers Standard	TBC
	TBC	Mei 2019	Module 4 : Giving Effective Feedback	TBC
	TBC	Mei 2019	Module 5 : Target Setting	TBC
	TBC	Jun 2019	Module 6 : Membina Perkongsian Untuk Penambahbaikan	TBC
LMU / Unit Pemantauan Kewangan Sekolah JSS	TBC	Julai 2019	Pengurusan Kewangan Sekolah	TBC
Unit Pendidikan Kesihatan	TBC	Feb-Mac 2019	Pertandingan Tandas Sekolah Bersih (Inisiatif Membudayakan Tandas Sekolah Bersih)	TBC
Unit Pemantauan Kewangan Sekolah	TBC	TBC	Using Key Performance Indicator To Measure Organisational Performance	TBC
	TBC	TBC	Teknik Penyediaan Laporan Dan Kertas Kerja	TBC
	TBC	TBC	Women In LeaderShip	TBC
	TBC	TBC	Komunikasi Berkesan	TBC

Unit Pengakuan Belajar	3 Wakil bagi setiap sekolah : 1 Timbalan Pengetua(Pentadbiran) / PGB) + 2 Ahli komiti HEP / Pendaftaran	5,12,19,26 Januari 2019	Peranan Dan Tanggungjawab Unit Pengakuan Belajar (UPB)	1 Time
Unit Peruntukan & Perbekalan, JSS	TBC	April 2019	Taklimat Bagi Pengendali-Pengendali Purchase Order Dan Focal Person E-Vote Book Sekolah-Sekolah Rendah Dan Menengah / Maktab Tahun Kewangan 2019/2020	TBC
Kluster 1 LMU	TBC	TBC	BDSLS Training For Newly Appointed School Leaders	TBC
	TBC	First Week of February	Refresher Course On BDSLS And Its Diagnostic Tool For Level I and II School Leaders	TBC
Kluster 1 LNCP	TBC	End Of January	What is TfM and how do school leaders support their teachers with the use of TfM in the classroom	TBC
Kluster 3	TBC	Sesi Pertama : 16 Jan 2019 Sesi Kedua : 30 Jan 2019	BENGKEL LO & S2S For Primary and Secondary EMS Teachers	
Kluster 4	TBC	TBC	Sharing Best Practices On Teaching And Learning Among School Leaders	TBC
	TBC	TBC	Communication Skills For School Leaders And SMTs	TBC
	TBC	TBC	Microsoft Access For Data Compilation For C4 Working Group	TBC
	TBC	TBC	Learning Outcome Circle (LOC)Refresher PD	TBC
	TBC	TBC	PD On TfM For C4 Working Group	TBC
Kluster 5	TBC	Hari Rabu, Minggu Ke-empat Setiap Bulan	Mentor Mentee Program Bagi Guru-Guru Kanan dan ketua jabatan sekolah-sekolah rendah, menengah dan PTET Kluster 5	TBC

Sub-Unit Gems & Failing, UPPA	TBC	Januari 2019	Bengkel sistem Gems : Kehadiran	TBC
	TBC	TBC	Bengkel Sistem Gems : Permohonan Cuti Keluar Negeri	TBC
	TBC	TBC	Bengkel Sistem Gems : Memberi Kebenaran Cuti Keluar Negeri	TBC
	TBC	TBC	Bengkel Sistem Gems : Permohonan Cuti-Cuti	TBC
	TBC	TBC	Bengkel Sistem Gems : Memberi Kebenaran Permohonan Cuti-Cuti	TBC
Unit Kesejahteraan, JAPEM Dan Medical Sosial Workers (MSW)	TBC	Mac 2019	Kursus Asas Profesional Pekerja Sosial (Sosial-Workers)	TBC
Unit Kesejahteraan	TBC	February 2019	Bengkel Asas Bimbingan Pegawai Kesejahteraan	TBC
	TBC	Januari 2019	Bengkel tatacara membuat Laporan Kes Kes pelajar yang dirujuk ke Unit Kesejahteraan	TBC
	TBC	Mac 2019	Taklimat Proses Permohonan KDN	TBC
	TBC	Mei 2019	Bengkel Menangani Kesedaran Bahaya Merokok	TBC
	TBC	Jun 2019	Bengkel Menangani Isu Buli	TBC
	TBC	April 2019	Bengkel Penggunaan Sistem INIES bagi kedatangan pelajar	TBC
Unit Kesejahteraan / Pusat Promosi Kesihatan / Unit Pendidikan Khas	TBC	April 2019	Bengkel Training Of Trainers (TOT) Pencegahan Kehamilan - dibawah umur	TBC
Unit Kesejahteraan Dan HSSE	TBC	Ogos 2019	Taklimat menangani isu keselamatan dan kesejahteraan pelajar (SOP)	TBC
Kluster 2 (HOC And Team And C2 School Leader Circle)	TBC	23 January 2019	C2 3RD World Café	1 Time

Kluster 2 (HOC And Team)	TBC	30 January 2019	Workshop On Education Initiatives 2019 (Primary Level)	1 Time
	TBC	6 February 2019	Workshop On Education Initiatives 2019 (Secondary Level)	1 Time
	TBC	13 February 2019	Workshop On School's Neighbourhood System For Pds 2019	1 Time
	TBC	13 March 2019	Workshop On Personalised Student Tracker (PST)	1 Time
	TBC	17 April 2019	Workshop On Instructional And Transformational Leadership - Findings from WSE / SIP	1 Time
	TBC	17 July 2019	Workshop On School Home-Link	1 Time
	TBC	21 August 2019	School Leaders Circle - Updates Education Initiatives Implementation - Progress Updates	1 Time
	TBC	18 September 2019	Workshop On Professional Learning Community (PLC)	2 Time
Cluster 6	TBC	Cluster PDs Every Wednesday	Differentiation Workshops (BM, English, Maths & Science)	TBC
	TBC	Cluster PDs Every Wednesday	PLC School Leaders Led PDs	TBC
	TBC	Cluster PDs On Wednesday	Workshops On Effective Use Of Any Data To Improve Instructions / Interventions	TBC
Collaboration C6 With SLs Primary c6 Schools	TBC	On Friday during extra classes (at least once a month)	Homelink workshops to parents year 6	TBC

ACADEMIC UNIT (UA)	TBC	March - May 2019	GCE 'O' Level (English Language) & IGCSE English As A Second Language Workshop	TBC
	TBC	March - August 2019	GCE 'O' Level (English Language) & IGCSE English As A Second Language B Item Setters Workshop	TBC
	TBC	Feb-Mac 2019	Induction For Subject Based Committee (SBC)	TBC
	TBC	Mac 2019 & When necessary	Educational Visit Sop Sharing Session / Workshop	TBC
UPIS	TBC	11-13 Mac 2019 / 12-14 Mac 2019 - Fasa 2 (Brunei Muara & Tutong Sahaja) 3-5 September 2019 - Fasa 3 (Brunei Muara Sahaja) 19-21 November 2019 - Fasa 4 (Brunei Muara Sahaja)	Kursus Fire Marshall Bagi Guru Sekolah-Sekolah Kerajaan Senegara	
UECCE & KA	TBC	Februari 2019	Bengkel Pengajaran Kaedah Gabung Bunyi Kata (KGBK) Kepada Guru Tahun 1	TBC
	TBC	Januari 2019	Bengkel pengajaran kaedah projek dan prasekolah kepada guru baru	TBC
	TBC	April 2019	Bengkel asas pengajaran dan pembelajaran prasekolah khusus bagi bakal pelapis guru prasekolah	TBC

UPPSe	TBC	Minggu Ke Dua Bulan Januari	Induksi pustakawan	TBC
	TBC	Minggu Ke Tiga Bulan Januari	Taklimat cum Bnegkel Aktiviti Budaya Membaca Dan 'Lexile' bagi Daerah Temburong	TBC
	TBC	Minggu Ke Tiga Bulan Januari hingga Minggu Ke empat Bulan Januari	Taklimat cum Bengkel 'Lexile'	TBC
	TBC	Minggu Ke Lima Bulan Januari	Taklimat cum Bnegkel 'Lexile' bagi Oengusaha-Pengusaha Penjual Buku	TBC
	TBC	Minggu Pertama Bulan Februari	Bnegkel 'Bank Soalan Inspirasiku'	TBC
	TBC	Minggu ke empat Bulan Februari	Bengkel Aktiviti Budaya Membaca	TBC
	TBC	Minggu Pertama Bulan Mac	Taklimat Etika Kerja	TBC
	TBC	Minggu ke dua Bulan Mac	Konsisama Amalan Terbaik	TBC
	TBC	Minggu Pertama April	Lawatan sambil belajar ke perpustakaan di luar negara	TBC
PTKK (P)	JSS, Cluster, SLs & SBC	TBC	Data Driven Decision Making DDDM (Turning Data Into Knowledge & Information)	TBC
	SBC	TBC	TEA (Test, Examination, Assessment) item design & construction workshop	TBC

MOE INITIATIVES 2019	TARGET PARTICIPANTS	DATES	TITLE OF PDs	FREQUENCY / YEAR
<p align="center">Literacy & Numeracy Coaching Programme (Teaching for Mastery)</p>	TBC	<p align="center">January Week 5 - 14, 15, 16, 17, 19 and 21 Week 6 - 22, 23, 24 and 26 Week 7 - 28, 29, 30, 31 & 02 February</p> <p align="center">February Week 8 - 4, 6, 7 and 9</p>	Teaching for Mastery (TfM) Module 5	4 times
	TBC	<p align="center">February Week 1 - 11, 12, 13, 14 & 16 Week 2 - 18, 19, 20 & 21 Week 3 - 25, 26, 27, 28 & 02 March</p> <p align="center">March Week 4 - 4, 5, 6, 7 & 9 Week 5 - 11, 12, 13 & 14</p> <p align="center">April Week 6 - 1, 2, 4 & 6 Week 7 - 8, 9, 10, 11 & 13 Week 8 - 15, 16, 17, 18 & 20</p>	Teaching for Mastery (TfM) Module 6	8 Times
	TBC	<p align="center">July Week 1 - 1, 2, 3, 4 & 6 Week 2 - 8, 9, 10, 11 & 13 Week 3 - 16, 17, 18 & 20 Week 4 - 22, 23, 24, 25 & 27 Week 5 - 29, 30, 31 & 01 and 03 August</p> <p align="center">August Week 6 - 5, 6, 7, 8 & 10 Week 7 - 13, 14, 15 & 17 Week 8 - 19, 20, 21, 22 & 24</p>	Teaching for Mastery (TfM) Dialogic Teaching Module 1	8 Times
	TBC	<p align="center">August Week 1 - 26, 27, 28, 29 & 31</p> <p align="center">September Week 2 - 16, 17, 18, 19 & 21 Week 3 - 23, 24, 25, 26 & 28 Week 4 - 30</p> <p align="center">October Week 5 - 1, 2, 3 & 5 Week 6 - 7, 8, 9, 10 & 12 Week 7 - 14, 15, 16, 17 & 19 Week 8 - 21, 22, 23, 24 & 26</p>	Teaching for Mastery (TfM) Dialogic Teaching Module 2	8 Times

MOE INITIATIVES 2019	TARGET PARTICIPANTS	DATES	TITLE OF PDs	FREQUENCY / YEAR
Literacy & Numeracy Coaching Programme	Head of Cluster and Cluster Team	08 & 22 January 2019 26 February 2019 05 March 2019 02 & 11 April	HoC Monthly Support & Challenge Workshop	4 Times
	Selected School Leader	29 January 2019 27 February 2019	System Leadership Support & Challenge Workshop	2 Times
	TBC	25, 27 & 28 February 2019 27 & 29 June 2019	Core Seminar	2 Times
	Local Coaches (Expert Level)	10 & 11 July 2019	Local Coach Expert Session	1 Time
	Local Coaches Cohort 1 and Cohort 2 (Expert Level)	21 February 2019	LC C1 & C2 Expert Re-accreditation Workshop	1 Times
	Local Coaches Cohort 3, 4 & Cohort 5 (Expert Level)	Local Coaches C3 & C4 - 29 January 2019 C5 - 04 May 2019	Expert Phase Briefing	2 Times
	Local Coaches Cohort 3, 4 & Cohort 5 (Expert Level)	Cohort 3 & 4 30 January 2019 27 February, 2019 07, 12 & 13 March 2019 Cohort 5 20 & 21 May 2019 24 & 25 May 2019	Expert Session	5 Times
	Local Coaches Cohort 3, 4 & Cohort 5 (Expert Level)	Cohort 3 & 4 15, 16, 17, 18, 20, 22, 23, 24, 25, 27, 29 and 30 April & 1, 2, and 4 May 2019 Cohort 5 18, 22, 23, 24, 25, 27, 29, 30 and 31 July 2019 & 01 August 2019	Expert Application Task Presentation	1 Time / Each Cohort
	Local Coaches Cohort 5 (Expert Level)	29 July 2019 07 August 2019	Local Coaches Expert Accreditation	2 Times
	Local Coaches Cohort 3 and Cohort 4 (Specialist Level)	28 January 2019 22 April & 18 May 2019 22 & 29 June 2019	LC C3 & C4 Specialist Accreditation Workshop	3 Times
	Local Coaches Cohort 4 (Specialist Level)	09 January 2019	LC C4 Specialist Accreditation Workshop	1 Time
	Local Coaches Cohort 5 (Specialist Level)	17 & 19 January 2019 11 & 12 February 2019 02 & 04 March 2019	Local Coaches Specialist Session	3 Times
	Local Coaches Cohort 5 (Specialist Level)	15 & 20 April 2019	Local Coaches Specialist Accreditation	1 Time
	TBC	29 & 30 April 2019	Leadership PD Participants Formal Presentation	1 Time