

BMITE Teacher Academy Virtual Conference Agenda July 21-22, 2020

Day 1: Tuesday 21st

Time	Session Description	OPTE Competency	Presenter
9:00 - 10:00	Welcome/Certification Instructions/Introductions		Kristi Lofton, ODCTE
10:00 - 10:30	<u>CTE Overview</u> Overview of CareerTech System	6, 7	Marcie Mack, ODCTE State Director
10:30 - 10:45	Break OR National Geographic Learning Resources		Brian Campbell, National Geographic Cengage
10:45 - 11:15	<u>CTE Program Benefits</u> Networking, Advocacy, Support, Resources	6, 7	Carrie DeMuth, ODCTE
11:15 - 11:45	ctYou.org Access, Navigation, Resources	3, 5	Kristi Lofton, ODCTE
11:45 - 12:15	Lunch on your own		
12:15 - 12:30	BPA/DECA Overview	10	Paxton Cavin, ODCTE
12:30 - 1:00	<u>CTE Program Requirements</u> CTE Rules, Professional Development, Program Strategic Plan	3, 4, 5, 8, 10	Carrie DeMuth, ODCTE
1:00 - 1:15	<u>Safety Training</u> Resources	3	Kathy McNabb, ODCTE
1:15 - 1:30	<u>Advisory Committees</u> Committee Members, Agenda, Minutes, Actions	3, 5	Jaclyn Arnold, ODCTE
1:30 - 2:00	Introduction to Group Project	9, 10	Kristi Lofton, ODCTE
2:00 - 3:00	Group Project Planning Time	9, 10	Group Work
3:00 - 3:30	Review/Wrap-Up/Survey		Kristi Lofton, ODCTE
6:00 - 8:00	Group Project Planning Time Cont'd (as needed)	9, 10	Kristi Lofton, ODCTE
July 28 9:00 AM	Introduction to DECA	10	Paxton Cavin, ODCTE
July 28 10:00 AM	Introduction to BPA	10	Paxton Cavin, ODCTE

Twitter: [@bmite1](#) [#BMITETA](#)

**BMITE Teacher Academy
Virtual Conference Agenda
July 21-22, 2020**

Day 2: Wednesday 22nd

Time	Session Description	OPTE Competency	Presenter
9:00 - 9:15	Welcome/Review		Kristi Lofton, ODCTE
9:15 - 9:45	Program Quality: Accreditation/Evaluation Preparation and Expectations for Onsite Visits	6	Kathy McNabb, ODCTE Jaclyn Arnold, ODCTE
9:50 - 10:20	Instructional Framework Career Clusters, Pathways, State Program Areas, Sequence of Courses	6, 7	Carrie DeMuth, ODCTE
10:20 - 10:30	Break		
10:30 - 11:00	BMITE Curriculum Breaking it Down, OCAS Codes, OK Promise, Standards, Testing, Curriculum, Crosswalking	4, 5, 6, 7	Kristi Lofton, ODCTE
11:00 - 11:30	OK Summit	4, 5, 6, 7	Jaclyn Arnold, ODCTE
11:30 - 12:00	Lunch		
12:00 - 2:00	Group Project Presentations	9, 10	Kristi Lofton, ODCTE
2:00 - 2:30	Wrap-Up/Review/Survey		Kristi Lofton, ODCTE
August 5 2:00 - 3:00	National BPA Updates and the BPA 365 Approach		Patrick Schultz and Amber McNew National Business Professionals of America
August 5 3:00 - 4:00	What's in a Role Play? What's a "Blueprint"? A Deep Dive into DECA's Competitive Events		Josh Shankle, Executive Director, Texas DECA
September 2 3:00 - 5:00	How to "BPA All Day" from August to May		Paxton Cavin, ODCTE
September 3 3:00 - 5:00	Make Your 2020-2021 School Year DECA-mazing!		Paxton Cavin, ODCTE

**BMITE Teacher Academy
Virtual Conference Agenda
August 26, 2020**

Day 3

Time	Session Description	OPTE Competency	Presenter
9:00 - 9:30	Welcome		Kristi Lofton, ODCTE
9:30 - 11:30	<u>Establishing a Quality Program</u> First Week of School, Rules/Policies, LMS, Managing Everything (CTSOs, Projects, Administration, Parents, Technology)	3, 4, 5, 6, 7, 8	Crystal Miller, Northeast Technology Center Meredith Simerly, Chelsea High School Tammy Graves, Putnam City West High School
11:30 - 12:00	Lunch		
12:00 - 1:00	<u>Career Readiness & Work-Based Learning for K-12</u> Incorporating Career Readiness, Soft Skills and Leadership Opportunities into the Curriculum	4, 5, 7	Randy Hessley, Sequoyah High School
1:00 - 2:00	Wrap-Up/Review/Survey		Kristi Lofton, ODCTE

Twitter: [@bmite1](#)
[#BMITETA](#)