

May 17, 2016

RETIREMENT

Join the staff of Duane D. Keller Middle School in celebrating **Karen Smallwood's** dedication to CCSD on Thursday, May 26, from 5 – 7 p.m. For more information, contact **TINA QUINTANA** via InterAct.

Eileen Conners Elementary School will be hosting a retirement event for **Patti Blomstrom** on Friday, May 20, from 4 – 5:30 p.m., in the school library, 3810 Shadow Peak St., Las Vegas. For more information, contact **CATHRIN JOSEPH** via InterAct.

Vail Pittman Elementary School music teacher **Anne (Buchanan) Gifford-Haines** is retiring after 29 years. A reception will be held on Wednesday, May 25, at 4 p.m., at 6333 Fargo Ave., Las Vegas. Please bring your voice to sing, instruments to play, and pictures and memories to share. For more information, contact **CHRIS SALINAS** at **702-799-4213, ext. 4006**.

Join Grant Sawyer Middle School in celebrating the retirement of **Dr. Joy Lea** and her more than 26 years of dedication and service to CCSD on Thursday, May 26, from 2 – 5 p.m., at the school's library, 5450 Redwood St., Las Vegas.

Join friends and colleagues of **Jon Howard**, director of vehicle maintenance, for retirement celebration of 32 years of service with CCSD. A casual reception will be held Thursday, June 2, 2 – 4 p.m. in the Vehicle Maintenance Building room M112, at the Wallace Transportation Center, 975 W. Welpman Way, Henderson. For more information, contact **LYDIA OBERST** via InterAct.

Dr. Letitia Worth has retired after more than 30 years as an educator and AARSI coordinator in CCSD and the state of Nevada. Feel free to express your good wishes and congratulations to her via InterAct.

JOB OPPORTUNITIES

Centennial High School is looking for qualified cheer coaches for varsity, junior varsity and freshman teams. For more information, contact **KAREN MARZKA** via InterAct or call **702-799-3440, ext. 4200**.

Desert Oasis High School is seeking qualified applicants for the junior varsity girls' softball head coach position. If interested, contact **CHUCK POPE** via InterAct.

Green Valley High School is in need of a varsity assistant baseball coach. If interested, contact **JOHN SCOTT** at **702-799-0950, ext. 4203**.

Mojave High School is looking for a head varsity baseball coach and a head varsity softball coach. If interested, contact **STEVE SLOCUM** via InterAct or call 702-799-0432, ext. 4201.

Sierra Vista High School has cheer coach positions for varsity and junior varsity. For more information, contact **CAROLYN TOWERS** via InterAct or call **702-799-6820, ext. 4202**. Sierra Vista High School is also seeking a junior varsity boys' basketball coach. If interested, contact **KEITH ULRICH** via InterAct or by phone at **702-799-6820, ext. 3320**.

Spring Valley High School is seeking qualified applicants for the position of boys' varsity basketball head coach. If interested, email **GREG STACK** via InterAct or call **702-799-2580, ext. 4200**.

EVENTS

Join **Dr. Kay Carl Elementary School** in celebrating its 15-year anniversary and the legacy Dr. Kay Carl's years of service during its Spring Arts Spectacular on Wednesday, May 18, from 6 – 7:30 p.m., at 5625 Corbett St., Las Vegas.

Advanced Technologies Academy and the **CTE Department** is hosting its Tech Diva event Saturday, May 21, from 8 a.m. – 3 p.m., at Advanced Technologies Academy, 2501 Vegas Drive, Las Vegas. The event is open to seventh-grade girls and lunch will be provided along with goodie bags for the girls. For more information, click [here](#).

TRADE

Human Capital Management Team 1 is looking to give away printer cartridges: HP Color Laserjet two C9720A black, three C9722A yellow, two C9721A Cyan, two 641A black and four 641A Magenta; and Lexmark 12A7410, 12A7460, E250X22G and 12A7400. For more information, contact **CHERYL RESOP** via InterAct.

Bob Miller Middle School has LEGO-FLL materials for sale or trade. Items are in excellent condition and include four EV3 programmable units, one NXT unit, eight different Mindstorm Expansion Sets and much more. All materials are less than three years old. For more information, contact **KAREN COOPER** via InterAct.

MISCELLANEOUS

The **Coalition of Jewish Clark County School District Employees** acts as a forum to address the needs of Jewish employees and those expressed by the community. Its presence as an organization brings awareness to the district that all ethnic groups need to be represented by employees to serve as role models in the District and in the community. For more information, email ccsdjewishcoalition@msn.com.

The Coronado High School Athletic Department is sponsoring a series of summer sports camps for children, grades K-8, at 1001 Coronado Center, Henderson. Camps are available on a first come first served basis. To reserve a spot, email Athletic Director **RICH SANTIGATE** at rjsantigate@interact.ccsd.net. To register for classes, click [here](#), then Athletics, then Coronado Sports Camps.

COURSE OFFERINGS/TRAINING

CPR/AED/First Aid classes are being held at 4079 N. Rancho Drive suite 190, Las Vegas; Tuesdays and Thursdays, until May 26, at 5 p.m.; and Saturday, May 21, at 9 a.m. Call **702-300-8942** for more details.

Grand Canyon University is offering programs for individuals who want to become teachers, or for teachers who want to further their education. Grants and scholarships are available to help with the cost of the programs. Classes start in May. For more information, contact **NATHAN CLIPPERTON** at **702-461-6178** or nathan.clipperton@gcu.edu.

The **Leadership Academy for Online and Blended Learning** is a series of workshops designed especially for school administrators to explore, plan and evaluate online and blended learning options within their building. Registration is available on Pathlore, keyword search: *blended*. Questions may be directed to **KIM LOOMIS**, Innovative Learning Environments, via InterAct.

National University is offering a Professional Growth Plan-approved online master's of arts in teaching with National Board Certification Teacher Leadership. Complete 10 courses starting June 2016, and end in 15 months. Go to <http://www.nbctwave.org>, click on the Graduate Program/Visit a Cohort link and submit a verification form. For program information, contact **SHELLY POSS** at shelly.poss@natuniv.edu.

Regional Professional Development Program is hosting its Summer Institute. Secondary ELA teachers can start earning Contact Units towards Professional Growth Plans. Secondary Literacy will offer six classes for ELA teachers, grades 6 – 12, at Bunker Elementary School from June 6 – 10, with the first online class starting June 3. For more information, click [here](#).

University of Phoenix is awarding three full-tuition doctoral scholarships this summer. Applications are limited, apply today: [Educator Appreciation](#). University of Phoenix offers degree programs, single courses and continuing teacher education. All CCSD employees will receive 10 percent off the cost of tuition. Click [here](#) to view the course schedule and [here](#) to learn more about the partnership.
