

All learners, many perspectives, one community.

2018 LEARNING FORWARD ANNUAL CONFERENCE

DEC. 1-5, 2018 | THE GAYLORD TEXAN RESORT & CONVENTION CENTER

JOIN US IN DALLAS!

On behalf of the Learning Forward Board of Trustees and staff, we invite you to join us in Dallas, Texas, for our 2018 Annual Conference. We can't wait to meet you and your colleagues for a learning experience like no other. Thanks to the Dallas Host Committee, we're offering a program designed to inspire, inform, and impact the teams and educators who attend.

We know your time and resources are precious. We challenge everyone who attends to use this conference as an opportunity to extend your networks and stretch your thinking. We count on your engagement and unique perspectives to build a rich community of learners eager to take on any challenge. Take time to reflect and consider how you'll take your learning home for maximum impact. When we share exemplars, insight, knowledge, and practices, we collectively strengthen the education profession to continue to improve. We're so proud of everything we can accomplish through effective professional learning.

Learning Forward's 2018 Annual Conference will empower you to take part in improving the lives of students and educators and transforming our schools into powerful places where all educators and students learn.

Come to Dallas to serve all learners, honor many perspectives, and build one community!

Alan Ingram

Learning Forward President

Stephance Wish

Stephanie Hirsh

Executive Director

BOARD OF TRUSTEES

Alan Ingram President Midwest City, OK

E. Leigh Wall President-elect Santa Fe, TX

Scott Laurence Past President San Martin, CA

Valeria P. Brown Gainesville, FL

Steve Cardwell Vancouver, BC

Canada

Sharon L. Contreras Greensboro, NC

Shawn Joseph Nashville, TN

Monica Martinez Tiburon, CA

Wendy Robinson Fort Wayne, IN

A MESSAGE FROM THE DALLAS HOST COMMITTEE CHAIR

Diverse

INNOMATIVE

MPC LEPT

Surprising COLLABORATIVE
Learning PROFESSIONA

TOP NOTCH Engaging FORWARD

DE Energetic ACCESSIBLE

Personalizea

Yeachers

Uniou

DISSONANT Thought-Provoking Learning

In the words of our very own Big Tex, the Texas icon found at the State Fair of Texas, I would like to say, "Howdy folks!" Welcome to one of the largest states in our nation and certainly the friendliest!

Texas is also known for sharing big things, especially the learning to be found in the 2018 Learning

Conference. Join us as we focus on all learners, many perspectives, and one community.

This collaborative time together will blaze a trail for our national training initiatives for education. We are all better at our transformative craft when we capitalize on the strengths of each other. Let's embrace our roles in this endeavor as we know learning is deep in our hearts, especially at our Texas Learning Forward Annual Conference.

This year's conference will be held at the Gaylord Texan Resort & Convention Center.

The host committee invites you to experience locales in the Dallas/Fort Worth metroplex during your stay. The Gaylord Texas Resort & Convention Center overlooks beautiful Grapevine Lake and features indoor gardens with winding waterways, a signature glass atrium, and a luxurious spa. Hometown hospitality awaits you in Grapevine's historic square as well as family fun parks like the Sea Life Aquarium, Legoland Discovery Center, and shopping at nearby Grapevine Mills Mall. The cultural and arts scene will beckon you to Dallas and Fort Worth museums, including the Perot Museum of Nature and Science, performance stages, historical landmarks, and the famous Fort Worth Stockyards National Historic District. Dallas is home to the NFL's Dallas Cowboys and the Dallas Cowboys World Headquarters at The Star in Frisco. America's team trains and works 355 days of the year at this facility with VIP tours available.

Featured on the cover of the conference program is the Margaret Hunt Hill Bridge, the first of three bridges spanning the Trinity River in downtown Dallas. It seems an appropriate metaphor to our time together as we gather to grow as leaders

and bridge our learning to our respective organizations. We serve as bridges to professional learning, to each other as colleagues, and to all school children as they step into their future.

Again, we are focused on all learners, many perspectives, one community. Welcome to the big community of Texas!

Beth Brockman Chair

DALLAS HOST COMMITTEE

Beth Brockman Chair

Brockman Leslie

Sue Chapman

Jana Claxton

Elita Driskill

PJ Giamanco

Lee Hattaway

Ashley Helms

Terri Iles

Jan John

Jacqueline Kennedy

Jennifer Kim

Larry Labue

Lezley Lewis

Suzanne Newell

acqueiin human

Bill Sommers Advisor

Vanessa Stuart

Ed Tobia Advisor

SESSION HOTTOPIC

Here are some of this year's hottest topics.

- ALLOCATING TIME AND DOLLARS FOR PROFESSIONAL **LEARNING**
- CHANGE MANAGEMENT
- DISTRIBUTED LEADERSHIP
- EQUITY
- GLOBAL/EMERGING ISSUES
- IMPROVEMENT SCIENCE/NETWORKS
- INSTRUCTIONAL MATERIALS/CURRICULUM
- MEASURING IMPACT
- PERSONALIZED LEARNING (EDUCATORS AND STUDENTS)
- SOCIAL EMOTIONAL LEARNING/HEALTH (SEL/SEH)
- TEACHER AND PRINCIPAL PATHWAYS
- SERVING TITLE I /ECONOMICALLY DISADVANTAGED **POPULATIONS**

ABOUT **LEARNING FORWARD**

Learning Forward is the only association focused solely on the most critical lever in improving schools: building the knowledge and skills of educators. The Learning Forward community of educational leaders is committed to professional learning that is sustained, job-embedded, practical, and tied directly to student achievement. Learning Forward offers district staff, principals, and teacher leaders the connections, tools, learning opportunities, and resources they need to promote meaningful and purposeful professional learning and embed it in the school day. You can depend on Learning Forward for solutions, cuttingedge strategies, success stories, and more. Field-tested standards, resources, and tools are available to support your work. Interact with and learn from your peers through publications, at internationally recognized conferences, at institutes and academies, and through intensive networks created to support you in your work.

OUR VISION:

cellent teaching and learning every day.

OUR MISSION:

Learning Forward builds the capacity of leaders to establish and sustain highly effective professional learning.

WHAT MAKES LEARNING FORWARD'S ANNUAL CONFERENCE THE LEARNING CONFERENCE?

When it comes to advancing educator professional learning, this is THE conference. Join thousands of practitioners and thought leaders to:

- Develop solutions to professional learning challenges for all educators;
- Strengthen professional learning systems at all levels;
- Explore best practices and new technologies in the field; and
- Be part of a global community of learners Don't miss this chance to collaborate with education leaders from around the world and gain valuable connections, tools, learning opportunities, and strategies.

ANNUAL CONFERENCE AGENDA

FRIDAY, NOVEMBER	AY, NOVEMBER 30, 2018	
8 a.m. – 4 p.m.	Academy 2019 and 2020 Sessions	
8 a.m. – 4 p.m.	Learning Forward Foundation Board	
5 p.m.– 7 p.m.	Registration	

SATURDAY, DECEM	BER 1, 2018
7:30 a.m. – 6 p.m.	Registration
8 a.m. – 4 p.m.	Academy 2019 and 2020 Sessions
8 a.m. – 4 p.m.	Learning Forward Foundation Board
9 a.m. – 4 p.m.	Preconference Sessions
Noon – 1 p.m.	Preconference Lunch

SUNDAY, DECEMBE	R 2, 2018	
7:30 a.m. – 6 p.m.	Registration	
9 a.m. – 4 p.m.	Preconference Sessions	
Noon – 1 p.m.	Preconference Lunch	
2 p.m. – 3 p.m.	Learning Forward State of Professional Learning for Sponsors Only	
4:30 p.m. – 5:30 p.m.	Academy 2018 Graduation & Reception	
6 p.m. – 7:30 p.m.	Welcome Reception/Affiliate Networking	

MONDAY, DECEMBER 3, 2018	
Conference Registration	
Conference Overview & First Timers Orientation	
Morning Coffee	
Thought Leader Lectures	
Concurrent Sessions	
Concurrent Sessions	
Lunch	
General Session Keynote: Janice Jackson	
Keynote Q&A	
Thought Leader Lectures	
Concurrent Sessions	
Sponsor Reception	

•••••		
TUESDAY, DECEMBE	SDAY, DECEMBER 4, 2018	
7 a.m.	Learning Forward Foundation Net-Walking for Learning	
7:30 a.m. – 5 p.m.	Registration	
7:30 a.m. – 8:30 a.m.	Morning Coffee	
7:30 a.m 8:30 a.m.	Networking Meet-ups FastForward Sessions Roundtables Technology Connections	
8:30 a.m 11:30 a.m.	Thought Leader Lectures	
8:30 a.m11:30 a.m.	Concurrent Sessions	
9:30 a.m11:30 a.m.	Concurrent Sessions	
12 p.m. – 12:45 p.m.	Lunch	
12:45 p.m. – 2 p.m.	General Session Keynote: Glenn Singleton	
2:15 p.m. – 3:15 p.m.	Sponsor Sessions	
2:30 p.m 3:30 p.m.	Keynote Q&A	
3:30 p.m. – 5:30 p.m.	Thought Leader Lectures	
3:30 p.m. – 5:30 p.m.	Concurrent Sessions	
5:30 p.m. – 6:30 p.m.	Learning Forward Business Meeting	

WEDNESDAY, DECEN	MBER 5, 2018
7 a.m 8 a.m.	Morning Coffee
7 a.m. – 1:30 p.m.	Registration & Conference Information
7:45 a.m. – 10:45 a.m.	Concurrent Sessions
8:45 a.m. – 10:45 a.m.	Concurrent Sessions
11 a.m. – 11:45 a.m.	Brunch
11:45 a.m. –12:45 p.m.	General Session Keynote: Margaret (Meg) Wheatley
1 p.m. – 2 p.m.	Keynote Q&A
1 p.m. – 3 p.m.	Concurrent Sessions

— KEY **EVENTS** —

WELCOME RECEPTION & AFFILIATE NETWORKING Sunday 6 p.m. – 7:30 p.m.

CONFERENCE OVERVIEW & FIRST-TIMERS SESSION Monday 7:45 a.m. -- 8:15 a.m.

SPONSOR RECEPTION

Monday 4:30 p.m. – 5:30 p.m.

CONFERENCE FEATURES

GENERAL SESSIONS

General sessions each day include plated lunches, keynote speakers, special guests, and student performances.

KEYNOTE SPEAKERS

Our general session keynote speakers will motivate, inform, and engage you. Monday's keynote features Janice K. Jackson on the role of support in achieving success. Tuesday's keynote address by Glenn Singleton will speak to creating racial equity in schools. Close out the conference on Wednesday with Margaret (Meg) Wheatly inspiring us with how to use our power and influence to lead and serve.

MEALS AND RECEPTIONS

Individuals who register for a preconference program will receive a coffee break and lunch on preconference days. Individuals who register for the conference may attend the Welcome Reception on Sunday evening and the Sponsor reception on Monday evening. Coffee service Monday and Tuesday mornings from 7:30 a.m. to 8:30 a.m. Lunch is served on Monday and Tuesday; brunch is served on Wednesday before the general sessions. Conference meals meet a variety of dietary needs and preferences. Those with special needs must indicate their dietary requirements on their registration forms. Special requests cannot be accommodated on site.

THOUGHT LEADER LECTURES/Q&AS

Thought Leader (TL) lectures and panel discussions feature selected leaders in professional learning, school improvement, and other areas of interest.

KEYNOTE 0 & A

Register for sessions QA01, QA02, and QA03 for in-depth conversations with the keynote speakers.

WELCOME RECEPTION & AFFILIATE NETWORKING

Sunday, December 2, 2018, 6 p.m. – 7:30 p.m.

Kick off the conference as you mix and mingle while munching on sweet and savory hors d'oeuvres. Enjoy the festive atmosphere as you cultivate relationships during this informal networking event. Meet the leaders from your state/provincial opportunities to expand your network.

CONFERENCE OVERVIEW AND FIRST-TIMERS **ORIENTATION**

Monday, December 3, 2018, 7:45 a.m. - 8:15 a.m.

Deepen your understanding of the conference's format and maximize your learning experience.

SPONSOR RECEPTION

Monday, December 3, 2018, 4:30 p.m. - 5:30 p.m.

All conference attendees are invited to join us for food, drink, and conversation with our sponsors for this year's conference. Please help us honor some of the best organizations and companies in the education industry.

EARN CONTINUING EDUCATION UNITS FOR THE CONFERENCE

Saint Mary's College of California offers you the opportunity to earn Continuing Education Units (CEUs) for attending Learning Forward's 2018 Annual Conference.

To register:

• Pick up a CEU registration form or download a packet from the conference website conference.learningforward.org.

For more information, please contact Jeannie Harberson, Program Assistant at jhh3@stmarys-ca.edu.

MOBILE APP

Learning Forward's conference mobile app provides easy-to-use, interactive tools to enhance your conference experience.

- 1. Receive alerts to stay informed about conference updates.
- 2. Follow and join on conference chatter with the builtin Twitter feed. #learnfwd18
- 3. Connect with conference attendees and sponsors.
- 4. Search for local dining and entertainment options.

Information about downloading the app can be found at the conference website at conference.learningforward.org

> Complete session descriptions will be available at conference.learningforward.org.

ROUNDTABLES

Tuesday, December 4, 2018, 7:30 a.m. - 8 a.m. and 8 a.m. - 8:30 a.m.

Roundtables are 30-minute presentations and discussions around a table. Each 30-minute session is repeated. Roundtables are excellent venues for giving and receiving feedback, engaging in in-depth discussions, and meeting colleagues with similar interests.

TECHNOLOGY CONNECTIONS

Tuesday, December 4, 2018, 7:30 a.m. - 8 a.m. and 8 a.m. - 8:30 a.m.

Register for Technology Connection sessions and experience demonstrations of the latest technology tools available to support professional learning.

FASTFORWARD

Tuesday, December 4, 2018, 7:30 a.m. – 8:30 a.m.

Gain new knowledge by attending these fast-paced presentations, also known as PechaKucha or Ignite.

NETWORKING SESSIONS

Tuesday, December 4, 2018, 7:30 a.m. – 8:30 a.m.

Take advantage of networking opportunities to meet up with colleagues facing similar challenges in job-alike and special interest sessions. These facilitated discussion groups do not require tickets.

- NW01 Networking for Superintendents
- NW02 Networking for Principals & Assistant Principals
- NW03 Networking for Teacher Leaders
- NW04 Networking for the Big 50 School Districts/ **Systems**
- NW05 Networking for State and Provincial **Education Agencies**

HURRICANE HARVEY RECOVERY PROJECT BRUNDRETT MIDDLE SCHOOL LIBRARY

Just three days after school opened in Port Aransas, TX, a mandatory evacuation order emptied this small coastal community. One day later, on August 25, 2017, Hurricane Harvey made landfall just a few miles north of town. All three schools in Port Aransas Independent School District were severely damaged, but Brundrett Middle School was hit the hardest. Students were not able to return to temporary classrooms until October 1, and the school will not be back to normal until the beginning of the 2018-19 school year. For this entire year, the students at Brundrett have been without a library.

Every teacher and student in Port Aransas was personally impacted by the hurricane. Many lost their homes as well as their school. As this year's philanthropic effort, the 2018 Learning Forward Conference Host Committee hopes to raise funds to replenish the library at Brundrett MS, a campus devastated by Hurricane Harvey. We hope that all members of Learning Forward will make a donation to the recovery efforts at Brundrett Middle School so the students can have a functioning library once more. Please stop by the Hospitality Table to help replenish Brundett's Middle School library.

THANK YOU TO OUR **SPONSORS**

LEGACY SPONSOR

PLATINUM SPONSOR

GOLD SPONSORS

SILVER SPONSORS

BRONZE SPONSORS

INVITATION

You are invited to the official sponsor reception.

Join us for food,
beverages, and
conversation to honor
our sponsors for this
year's conference.

Monday, December 3, 4:30 p.m.–5:30 p.m.

STRATEGIC PARTNERS

Learning Forward would like to thank the following organizations for their generous support in promoting professional learning to advance student achievement.

AMERICAN EXPRESS

American Express is a global services company providing customers with access to products, insights, and experiences that enrich lives and build business success. One of American Express' three philanthropic platforms is Developing New Leaders for Tomorrow. Under this giving initiative, American Express makes grants focused on training high-potential emerging leaders to tackle important issues in the 21st century. American Express and NASSP support Learning Forward's Learning Leaders for Learning Schools, an initiative to expand effective professional learning for principals in conjunction with the Arizona Department of Education.

CARNEGIE CORPORATION OF NEW YORK

Carnegie Corporation of New York was established by Andrew Carnegie in 1911 to promote the advancement and diffusion of knowledge and understanding. In keeping with this mandate, the Corporation's agenda focuses on the issues that Andrew Carnegie considered of paramount importance: international peace, the advancement of education and knowledge, and a strong democracy. The Corporation's Leadership and Teaching to Advance Learning portfolio in the Education Program supports Learning Forward in the design and implementation of the What Matters Now Network. The Network is a collaboration of state-based coalitions that include educators at the school, district, and state levels engaging in cycles of continuous learning with coaching and support. The Network's theory of action is that when strong professional learning systems support educators in implementing high-quality curriculum and instructional materials, more students have access to effective teaching and learning — and better student outcomes are the result.

GEORGIA STATE UNIVERSITY

Georgia State University's (GSU) College of Education & Human Development is committed to high-quality instruction and high-impact research to a student population that reflects the diverse composition of our state and nation. GSU offers undergraduate, graduate and non-degree programs for professionals in education, human development, and health-related fields. In 2014, GSU was awarded a federal Teacher Quality Partnership grant to increase student achievement by enhancing the preparation of prospective teachers through its Collaboration and Resources for Encouraging and Supporting Transformations in Education (CREST-Ed) initiative. Learning Forward is a partner in this work providing resources and dissemination in support of GSU's teacher residency programs.

CHARLES AND LYNN SCHUSTERMAN FAMILY FOUNDATION

The Charles and Lynn Schusterman Family Foundation is a global organization that seeks to ignite the passion and unleash the power in young people to create positive change. The Foundation pursues its mission by working collaboratively with others to support and operate highquality education, identity development, leadership training and service programs designed to help young people cultivate their growth as individuals and as leaders. The Foundation's work emphasizes efforts to improve public education in the United States, strengthen the global Jewish community and Israel, and enhance the quality of life in their founders' hometown of Tulsa, OK. The Schusterman Foundation supports Learning Forward in its efforts to build the skills of educators to measure impact of professional learning and to share their stories as they advocate for continued high quality professional learning programs and funding. For more information, visit https://www. schusterman.org/.

WALLACE FOUNDATION

Based in New York City, The Wallace Foundation is a national philanthropy that seeks to improve learning and enrichment for disadvantaged children and foster the vitality of the arts for everyone. The foundation has an unusual approach: funding projects to test innovative ideas for solving important social problems, conducting research to find out what works and what doesn't, and to fill key knowledge gaps — and then communicating the results to help others. The Wallace Foundation supports Learning Forward to enhance understanding of school and system leadership through the dissemination of information and development of resources for practitioners. For more information about The Wallace Foundation, visit http://www.wallacefoundation.org.

WILLIAM AND FLORA HEWLETT FOUNDATION

The William and Flora Hewlett Foundation is a nonpartisan, private charitable foundation that advances ideas and supports institutions to promote a better world through programs that focus on education, environment, global development and population, performing arts, and effective philanthropy. The Education Program makes grants to help students succeed in college, work, and civic life by working to align K-12 schools in the U.S. to deliver and measure deeper learning competencies. The Hewlett Foundation supports Learning Forward as it strives to develop effective professional learning strategies and policies to promote deeper learning for all students. For more information about the Hewlett Foundation, visit http://www.hewlett.org.

Enhancing Leading and Learning

Evidence-based approaches

Preparing for Effective SEL Implementation

A set of recommendations based on features and best practices of effective Social and Emotional Learning (SEL) programs.

Attend a thought leader lecture on December 4 at 10:30 a.m. to learn more about effective SEL implementation.

Perspective: Building Principal Pipelines

Research shows building pipelines of effective principals is both feasible and affordable for districts.

Attend a thought leader lecture on December 3 at 2:30 p.m. to learn more about building principal pipelines.

These and other free resources are available at www.wallacefoundation.org.

CORVIN YOUR PARTNER IN Professional Learning

Books

Resources from the most respected experts in education

Institutes

Multi-day impactful professional learning events

Author Consulting

On-site professional learning with sustainable results

Online Professional Learning

Cost-effective, flexible solutions for all of your PD goals

Visit the Corwin Bookstore **Today and** Save!

CONFERENCE DISCOUNT

25% off all titles • Free shipping worldwide • No U.S. sales tax

*Discount valid for 30 days from conference dates. Call 800-233-9936 or email order@corwin.com with your conference code to receive discounts. Use code: C18C05

www.corwin.com

KEYNOTE SPFAKERS

MONDAY, DECEMBER 3, 2018

JANICE K. JACKSON

High Level of Support = High Level of Success

Janice K. Jackson has been immersed in Chicago Public Schools her entire life. She was a student of the district from Head Start through 12th grade, then began her teaching career at Chicago's South Shore High School. Since that time, Jackson has served as a principal, a network chief, the chief education officer, and now, as acting chief executive officer, where she is focused on building excellence, equity, and access across the district.

During her leadership, Chicago Public Schools students set a record-high graduation rate of 77.3 percent. A graduation requirement insisting that all students have a solid post-secondary plan is ensuring that Chicago's youth leave the classroom fully prepared for what comes next.

TUESDAY, DECEMBER 4, 2018

GLENN SINGLETON

Courageous Conversation: Twenty-Five Years Talking Race & Improving Schools

Glenn Eric Singleton has devoted over 30 years to constructing racial equity worldwide and developing leaders to do the same. He is the author of Courageous Conversations About Race books; creator of a protocol for sustained and deep interracial dialogue; and facilitator of Beyond Diversity, a curriculum that teaches people how to talk about race and address racial disparities. As founder and president of Pacific Educational Group, Inc., Singleton has created an agency that has developed racially conscious leaders in a variety of sectors; education, government, business, law enforcement, and community organizing among them. Singleton's passion for

equity flows to and through his civic life as well. He is the founder of the Foundation for a College Education of East Palo Alto, California, an agency responsible for the collegiate admission and graduation of hundreds of students. Accolades for his work include The 100 Black Men of the Bay Area Community Service Award in 2015 and The Eugene T. Carothers Human Relations Award in 2003. @courageousdove #CourageousConversation

WEDNESDAY, DECEMBER 5, 2018

MARGARET (MEG) WHEATLEY

Claiming Leadership as a Noble Role

Margaret Wheatley writes, teaches, and speaks about how we can use our power and influence and willingly step forward to serve in troubling times. Her primary work since 2014 has been to train experienced leaders in the skills they need to stay present, discerning, and compassionate in the midst of difficult situations. Her vision is to reclaim leadership as a noble profession that creates possibility and humaneness in the midst of increasing fear and turmoil.

Since 1973, Wheatley has taught, consulted, and advised an unusually broad variety of organizations. Her clients and audiences range from the head of the U.S. Army to twelve-year-old Girl Scouts, from CEOs and government ministers to small-town ministers, from large universities to rural aboriginal villages.

Since 1992, she has published nine award-winning books. Her newest book (June 2017) is Who Do We Choose To Be? Facing Reality | Claiming Leadership Restoring Sanity. Using new science, history, and social critiques, she details where we are as a global culture, and the choices we have to make as leaders, summoning us to be warriors for the human spirit.

THOUGHT LEADERS | MONDAY

8:30 a.m.-9:30 a.m.

Improving the Instructional Core: Content-**Rich Curriculum and Professional Learning**

Learn how to improve student learning at scale by focusing on the use of high-quality curricula supported by effective professional learning. Review research-informed strategies for selecting and implementing educative instructional materials. See how to design curriculum-based professional learning that can transform teaching in the classroom. Explore how teachers can deepen their pedagogical content knowledge using a high-quality curriculum.

Jim Short, jbs@carnegie.org, Carnegie Corporation of New York, New York City, NY

Lacey Robinson, lacey.robinson@unbounded.org, UnboundEd, Waldorf, MD

Silas Kulkarni, silas@teachinglab.us, Teaching Lab, New York City, NY

Area of Focus: Instructional Materials/Curriculum

What Have We Learned About Talent Management?

Hear how the Holdsworth Center, a Texas-based leadership development center, has partnered with seven public school districts across the state to rethink talent management. Learn how to build aligned systems and structures that identify, develop, place, and support highly effective campus leaders in all schools to better serve students. Join the conversation to share your thoughts about the process, how districts think about talent, and what we've learned along the way.

Kate Rogers, krogers@holdsworthcenter.org, The Holdsworth Center, Austin, TX

Lindsay Whorton, lwhorton@holdsworthcenter.org, The Holdsworth Center, Austin, TX

Marcelo Cavazos, mcavazos@aisd.net, Arlington ISD, Arlington, TX

Steven Wurtz, swurtz@aisd.net, Arlington ISD, Arlington, TX

Bret Champion, Klein ISD, Klein, TX Jenny McGown, Klein ISD, Klein, TX

Area of Focus: Leadership

9:30 a.m.-10:30 a.m.

Principal Talent Management: Keeping Our Principals

Get an update on the George W. Bush Institute's School Leadership Initiative, where four districts are working to improve how they prepare, support, and keep their most effective school principals. Reviewing progress halfway through a three-year initiative, the team will share lessons learned about readiness factors and first steps in improving principal talent management in a district. The Bush Institute will share tools created for the four districts, including a principal evaluation guidebook and effective implementation

Eva Chiang, echiang@bushcenter.org, The Bush Institute, Dallas, TX

Anne Wicks, awicks@bushcenter.org, The Bush Institute, Dallas, TX

Michelle Beavers, michelle beavers@ccpsnet.net, Chesterfield County Public Schools, Richmond, VA **Area of Focus:** Leadership

Reaching ALL Students: Leveraging Instructional Materials for Change

Explore the evidence that shows standards-aligned instructional materials combined with curriculum-based professional development are associated with a statistically significant increase in student learning and teachers' understanding of academic standards. Join this session to hear how educators are leveraging professional learning anchored in a system that includes strong, high-quality instructional materials to provide access to college- and career-ready standards for ALL students.

Eric Hirsch, ehirsch@edreports.org, EdReports, Chapel Hill, NC Area of Focus: Instructional Materials/Curriculum

THOUGHT LEADERS | MONDAY

10:30 a.m.-11:30 a.m.

How Can We Rethink High School for the **Future and Now?**

XQ's September 2015 launch of an open call to reimagine the American high school elicited responses from more than 10,000 people from all 50 states, representing nearly 4,000 communities. Investigate their most promising ideas for innovative, student-centered designs for 21st-century learning. XQ has pledged over \$115 million to actively support teams on their journeys to becoming Super Schools. Go deep with one of the XQ schools on how their design changes both the role of the teacher and student learning, and the structures and systems that need to be in place to make this happen.

Monica Martinez, monica@xqinstitute.org, XQ Institute, Tiburon, CA

Shatoya Jordan, pphsi@purdue.edu, Purdue Polytechnic High School, Indianapolis, IN

Area of Focus: Equity

In Search of Distributed Leadership

Distributed Leadership: What is it? What do we know? What is the evidence? How do we ensure quality and can this be done at scale? What else do we still need to learn? An interactive panel led by Amy Slamp of the Bill & Melinda Gates Foundation will examine these questions and more. Join panel members to hear more about recent work done to identify the key components of distributed leadership and what they look like in practice.

Amy Slamp, amy.slamp@gatesfoundation.org, Bill & Melinda Gates Foundation, Huntsville AL

Jonathan Supovitz, jons@upenn.edu, University of Pennsylvania, Philadelphia, PA

Area of Focus: Leadership

2:30 p.m.-3:30 p.m.

When Districts Focus on Leadership, Teachers and Students Benefit

Learn about six school districts that set out in 2011 to develop and support a large corps of highly qualified school principals as part of The Wallace Foundation's Principal Pipeline Initiative (PPI). Explore the highlights of the RAND Corporation's soonto-be-released study of the impact this work has had on student achievement and teacher retention. Leave this session with information on the effective practices developed in PPI districts, lessons learned, and the work ahead.

Mikel Royal, mikel_royal@dpsk12.org, Denver Public Schools, Denver, CO

Tricia McManus, tricia.mcmanus@sdhc.k12.fl.us, Hillsborough County Public Schools, Tampa, FL

Nicholas Pelzer, npelzer@wallacefoundation.org, The Wallace Foundation, New York City, NY

Area of Focus: Leadership

British Columbia's Learning Transformation: A Glimpse of the Future?

What happens when you connect students, teachers, parents, post-secondary, and business to co-construct the future of learning? Find out why British Columbia, already a topperforming jurisdiction, felt they needed to embark on such an ambitious transformation process. What lessons can we learn? What are the professional learning implications for the K-12 system, university admissions including teacher preservice, and other stakeholders?

Rod Allen, rallen@sd79.bc.ca, Cowichan Valley School District, Vancouver Island, BC

Leyton Schnellert, leyton.schnellert@ubc.ca, University of British Columbia, Vancouver, BC

Area of Focus: Global/Emerging Issues

3:30 p.m.-4:30 p.m.

Effective Teacher Professional Development: Opportunities, Obstacles, and Triumphs

How can teacher professional learning support the complex skills students need to succeed in the 21st century? Gain insights about the elements of effective teacher professional development and consider strategies

for infusing evidence-based practices in your own contexts. Leave with resources to structure evidence-based preparation and professional learning experiences for teachers to facilitate thinking and action that extends beyond the session.

Maria Hyler, mhyler@learningpolicyinstitute.org, Learning Policy Institute, Washington DC

Area of Focus: Learning Designs

THOUGHT LEADERS | TUESDAY

8:30 a.m.-9:30 a.m.

Systems for Success: Case Studies Show How Teacher Leadership Can Achieve the **Dual Goals of AP Access and Success for Underserved Students**

Learn how schools and districts respond to appeals to expand access for students traditionally shut out of college-level courses such as Advanced Placement (AP). Gain knowledge of effective methods of improving access and success that have included teacher voice and leadership. Explore the practices of two diverse high schools that have achieved the dual goals of enrolling more students of color and low-income students in AP courses and increasing the percentage of students passing the associated exams.

Lillian Lowery, llowery@edtrust.org, The Education Trust, Washington DC

Area of Focus: Equity

How Learning Organizations Improve and Succeed

Drawing upon a broad literature analysis, consider varied examples from multiple domains, including public education, that illustrate why and how a process we call Evolutionary Learning enables organizations to improve steadily and succeed. Achieving this progress entails new forms of both "governance" and "democracy" – i.e., new ways of (re) arranging internal operations and interactions with key staff, external stakeholders, and the public to to learn from carefully observed experience.

James Liebman, jliebman@law.columbia.edu, Center for Public Research and Leadership, Columbia Law School, New York City, NY

Elizabeth Chu, emc2170@tc.columbia.edu, Center for Public Research and Leadership, Columbia Law School, New York City, NY

Area of Focus: Learning Designs

9:30 a.m.-10:30 a.m.

Leveraging Curriculum & Teacher Leadership to Improve Student Learning

Leading states and districts are leveraging a powerful, yet underexamined, lever for improving student outcomes that is low-cost and high-impact: curriculum. Emerging evidence suggests that content-rich, standards-aligned, and high-quality curricula can powerfully influence student achievement. Join this session to learn about strategies district and state education leaders are using to ensure that rigorous standards are matched with high-quality, engaging instructional materials, and meaningful teacher leadership opportunities that lead to improved student outcomes.

Derrick Chau, derrick.c.chau@lausd.net, Los Angeles Unified School District, Los Angeles, CA

Scott Muri, superintendent@springbranchisd.com, Spring Branch ISD

Kunjan Narechania, Recovery School District, New Orleans, LA Sara Alwan, salwan@chiefsforchange.org, Chiefs for Change, Washington, DC

Area of Focus: Leadership

How Technology and Research on Generative **Change Are Transforming Brooklyn High Schools**

The Brooklyn North High Schools (NYCDOE) have partnered with Learning Innovation Catalyst (LINC) to help teachers and students become 21st-century learners. Leveraging the research of Arnetha Ball (Stanford University), they are utilizing the Model of Generative Change to help create sustained classroom innovation and iteration. Learn how this professional learning approach is transforming educators while preparing students for the world they navigate today and will face tomorrow.

Jason Green, jasongreen@linc.education, Learning Innovation Catalyst (LINC), Washington DC

Meredith Lewis, meredithlewis@linc.education, Learning Innovation Catalyst (LINC), Washington DC

Jen Goldberg, Brooklyn North High Schools, New York City, NY **Area of Focus:** Technology

18

THOUGHT LEADERS | TUESDAY

10:30 a.m.-11:30 a.m.

Fulfilling Teachers: Jobs to be Done

Many initiatives to develop teachers' practices struggle to move the needle on student outcomes. The problem is often not a lack of sound instructional approaches, but a failure to account for the actual progress that teachers are already trying to make in their lives and with their students. Learn how researchers at the Christensen Institute interviewed and surveyed teachers to understand why they adopt new teaching practices. Explore their "Jobs to be Done" theory, which informs four different jobs—or reasons—that motivate teachers to change how they teach.

Thomas Arnett, tarnett@christenseninstitute.org, The Christensen Institute, San Mateo, CA

Area of Focus: Global/Emerging Issues

Social and Emotional Learning in Research and Practice

What are the features and best practices of effective social and emotional learning (SEL) programs? How can they be planned and carried out well, both in school and out-of-school settings? Researchers from Harvard's EASEL Lab discuss the recommendations in the publication Preparing for Effective SEL Implementation, supported by The Wallace Foundation. Explore how to ensure sufficient staff support and approaches to dealing with logistical and budget challenges.

Bridget Laird, bridget@wingsforkids.org, WINGS for Kids, Charleston, SC

Katie Brush, keb613@mail.harvard.edu, Harvard's EASEL Lab, Cambridge, MA

Area of Focus: Outcomes

3:30 p.m.-4:30 p.m.

Building Leadership Capacity through a Multi-System Approach

The Galveston County Learning Leaders (GCLL), sponsored by the Houston Endowment and facilitated by Learning Forward, are intensely focused on developing a district-level professional learning community of the superintendent and district leadership teams so that they develop skills in leading effective professional learning. Learn how GCLL share learning across diverse districts to improve the design and implementation of professional learning.

Kimberly Ross, kimberly ross@sfisd.org, Santa Fe ISD, Santa

Jacqueline Shuman, jacqueline.shuman@sfisd.org, Santa Fe ISD, Santa Fe, TX

Leigh Wall, leigh.wall@sfisd.org, Santa Fe ISD, Santa Fe, TX Steven Ebell, sebell@ccisd.net, Clear Creek ISD, Clear Creek, TX Karen Engle, kengle@ccisd.net, Clear Creek ISD, Clear Creek, TX Holly Hughes, hhughes@ccisd.net, Clear Creek ISD, Clear Creek, TX,

Stephanie McBride, ssmcbrid@ccisd.net, Clear Creek ISD, Clear Creek, TX

Lynn Hobratschk, lhobratschk@fisdk12.net, Friendswood ISD, Friendswood, TX

Area of Focus: Leadership

4:30 p.m.-5:30 p.m.

The Good, the Bad, and the Promising

Stephanie Hirsh will reflect on her 30-year journey with Learning Forward. She will celebrate the good, acknowledge and learn from the bad, and highlight promising signs she sees for the future. Hear some untold stories and honor some unsung heroes. Expect to be engaged and challenged and contribute to the timeline for the future.

Stephanie Hirsh, stephanie.hirsh@learningforward.org, Learning Forward, Dallas, TX

Area of Focus: Global/Emerging Issues

SATURDAY PRECONFERENCE SESSIONS | 9 a.m. – 4 p.m.

Using Collaborative Inquiry to Accelerate Culturally Responsive Practices

Amy Colton, Center for Collaborative Inquiry, Ann Arbor, MI, acolton2@gmail.com

Zaretta Hammond, El Sobrante, CA, zlhammond@ ready4rigor.com

Area of Focus: Equity

Topics: Collaborative Inquiry, Culturally Responsive

Pedagogy

Instructional Materials, Professional Development, and Leading the Change You Need

Eric Hirsch, EdReports, Durham, NC, ehirsch@edreports.org Shanna Estep, EdReports, Fresno, CA, sestep@edreports.org

Area of Focus: Instructional Materials/Curriculum **Topics:** Instructional Leadership, Open Education Resources/Practices (OER/OEP)

Making it Stick: Ensuring Innovations Last

Michael Murphy, Learning Forward, San Antonio, TX, mike.murphy@learningforward.org

Area of Focus: Implementation

Topics: Adult Development and Learning, Change Management

Applying Evidence-Centered Design to Develop Performance Tasks

Bonnie Hain, Centerpoint Education Solutions, Washington, DC, bhain@cpeducation.org

Kevin Bruney, Centerpoint Education Solutions, Phoenix, AZ, kbruney@cpedcuation.org

Area of Focus: Data

Topics: Deeper Learning, Formative Assessment Practices

Becoming a Learning Principal

Kay Psencik, Learning Forward, Cypress, TX, kay.psencik@learningforward.org Stephanie McBride, Clear Creek ISD, League City, TX, ssmcbrid@ccisd.net

Area of Focus: Leadership

Topics: Instructional Leadership, Leadership Development

Social Emotional Health: A Classroom **Game Changer**

Karen Norris, Momentous Institute, Dallas, TX, knorris@momentousinstitute.org

Rhonda Vincent, Momentous Institute, Dallas, TX, rvincent@momentousinstitute.org

Area of Focus: Equity

Topics: Culture and Climate, Social Emotional Learning/ Health (SEL/SEH)

SATURDAY PRECONFERENCE SESSIONS | 9 a.m. – 4 p.m.

Creating a Common and Actionable Mathematics Vision

Katey Arrington, Charles A. Dana Center at the University of Texas at Austin, Austin, TX, katey.arrington@austin.utexas.edu

Shelly LeDoux, Charles A. Dana Center at the University of Texas at Austin, Austin, TX, shelly.ledoux@austin.utexas.edu

Area of Focus: Implementation

Topics: Mathematics, Change Management

NexGen TIME: A Toolkit for Instructional Materials Evaluation Focused on Professional Learning for Next Generation Science

Jody Bintz, BSCS Science Learning, Council Bluffs, IA, jbintz@bscs.org

Area of Focus: Instructional Materials/Curriculum Topics: Data-Driven Decision Making, Models of **Professional Learning**

Fundamentals of Professional Learning Tips, Tools and Techniques

Diana Ely, Northside ISD, San Antonio, TX, diana.ely@nisd.net

Janet Swan, Learning Forward Texas, Kennedale, TX, jdswan51@gmail.com

Area of Focus: Learning Designs

Topics: Adult Development and Learning, Facilitation

Energizing Schools: Teach Students to Ask Questions

Sarah Westbrook, The Right Question Institute, Cambridge, MA, sarah.westbrook@rightquestion.org

Terese D'Amico, North Olmstead Public Schools, North Olmstead, OH, terese.damico@nocseagles.org

Teresa Diaz, Northeast ISD, San Antonio, TX, tdiaz4@neisd.net

Todd Poole, Kent City Schools, Kent, OH, ke_tpoole@kentschools.net

Area of Focus: Outcomes - Educator and Student Learning

Topics: Collaborative Inquiry, Integrating Student or Teacher Voice

Coaching, Planning, and Video Artifacts: Within a System

Deana Zook-Howell, Institute for Learning, Pittsburgh, PA, dkz5@ifl.pitt

Rosita Apodaca, Institute for Learning, Pittsburgh, PA, rea4@pitt.edu

Victoria Bill, Institute for Learning, Pittsburgh, PA, vbill@pitt.edu

Area of Focus: Resources/Technology

Topics: Feedback and Observations, Technology for **Professional Learning**

From Doing Discussion Protocols to Using Them

Thomas Van Soelen, Van Soelen & Associates, Lawrenceville, GA, tmvansoelen@gmail.com

Michael Griffin, Northwest ISD, Justin, TX, mgriffin@nisdtx.org Shawna Miller, Lewisville ISD, Lewisville, TX, millersh@lisd.net Nelson Orta, Garland ISD, Garland, TX, norta@garlandisd.net Kerise Ridinger, Lewisville ISD, Lewisville, TX, ridingerk@lisd.net

Area of Focus: Learning Communities

Topics: Facilitation, Leadership Development

SATURDAY PRECONFERENCE SESSIONS | 9 a.m. – 4 p.m.

Dispositions for Effective Education Leaders

Michele De Bellis, Institute for Habits of Mind, Leander, TX, michele.debellis@gmail.com

Area of Focus: Leadership/Advocacy **Topics:** Adult Development and Learning

Professional Learning to Drive Transformation Design Studio

Adam Rubin, 2Revolutions, Burlington, VT, adam@2revolutions.net

Ali Brown, 2Revolutions, Burlington, VT, ali@2revolutions.net

Andy Calkins, Next Generation Learning Challenges,

Gloucester, MA, @AndrewCalkins

Antonia Rudenstine, reDesign, Boston, MA,

antonia@redesignu.org

Area of Focus: Learning Designs

Topics: Personalized Learning, Technology for Professional Learning

Each one of your teachers is **unique**.

Shouldn't their professional learning be, too?

FrontlineEducation.com/ExplorePG

EXPLORE FRONTLINE PROFESSIONAL GROWTH

One solution for managing the entire educator growth cycle:

- Streamline the observation process with a solution built to save time and increase teacher effectiveness
- Promote a culture of collaboration between observers and teachers with shared evidence, feedback and reflection
- Easily collect rubric-based evidence
- Suggest professional learning based on observation results to advance strengths and address areas of need
- Offer learning opportunities to address each teacher's individual needs with micro-credentials, collaborative groups, videos and online courses

Something important happens in our public schools

Something unique. Precious. Powerful.

More than 3 million members of the National Education Association are deeply committed to the success of every student and are proud to partner with Learning Forward. Together with families, students, lawmakers, and community organizations, we work to ensure that every student has qualified, committed and caring educators, and that our nation invests in the right classroom priorities.

Visit www.nea.org to learn more about NEA activities and programs to help every student.

Together, we endeavor to ensure learning for all. That means we empower educators with the tools and expertise to successfully navigate challenging issues that impact our students' lives. At Solution Tree, we've helped more than one million teachers and administrators around the globe advance their leadership and foster the knowledge, skills, and confidence to ensure every student succeeds. **We can help you too.**

Download Your *Free* Educator's Guide to Professional Development

Visit SolutionTree.com/YourVision

SUNDAY PRECONFERENCE SESSIONS | 9 a.m. – 4 p.m.

Becoming a Learning Team

Kelly Baugh, Fairfax County Public Schools, Fairfax, VA, khbaugh@fcps.edu

Gretchen Polivka, Fairfax County Public Schools, Fairfax, VA, glpolivka@fcps.edu

Dwayne Young, Fairfax County Public Schools (retired), Fairfax, VA, dayoung 14330@gmail.com

Area of Focus: Building Collective Efficacy, Curriculum

Topic: Continuous Improvement Cycle

Introduction to Courageous Conversation and Systemic Equity Transformation in **Schools**

Glenn E. Singleton, Pacific Educational Group, San Francisco, CA, gsingleton@courageousconversation.com

Area of Focus: Equity

Topics: Cultural/Gender/Racial Equity, Leadership

Development

Leading Coherence for Deep Learning

Michael Fullan, Toronto, ON, Canada, mfullan@me.com Joanne Quinn, Toronto, ON, Canada, joanne.quinn@rogers.com

Area of Focus: Leadership

Topics: Distributed/Shared Leadership, Change

Management

Top 5 Things to Know When Observing and **Coaching for the Standards and Shifts**

Lacey Robinson, UnboundEd, Waldorf, MD, lacey.robinson@unbounded.org

Lakisha Covert, UnboundEd, Waldorf, MD, lakisha.covert@unbounded.org

Area of Focus: Instructional Materials/Curriculum **Topics:** Instructional Leadership and Supervision, Mathematics

Assessing Impact: Design Evaluations for High-Impact Professional Learning **Programs**

Joellen Killion, Learning Forward, Lakeway, TX joellen.killion@learningforward.org

Area of Focus: Implementation

••••••

Topics: Evaluation and Impact, Comprehensive Program

Planning

Better Conversations

Jim Knight, Instructional Improvement Group, North Loup, NE, jim@instructionalcoaching.com

Area of Focus: Leadership

Topics: Leadership Development, Culture and Climate

SUNDAY PRECONFERENCE SESSIONS | 9 a.m. – 4 p.m.

Using Technology to Impact Teachers and Students

Bruce Ellis, TCEA, Austin, TX, bellis@tcea.org Diana Benner, TCEA, Austin TX, dbenner@tcea.org

Area of Focus: Learning Design

Topics: Technology for Professional Learning, Formative

Assessment Practices

How Teacher Leaders Use Data to Drive Decision Making

Patrice Pujol, National Institute for Excellence in Teaching (NIET), Santa Monica, CA, ppujol@niet.org

Dedra Lee-Collins, National Institute for Excellence in Teaching (NIET), Santa Monica, CA, dcollins@niet.org

Area of Focus: Leadership

Topics: Data-Driven Decision Making, Improving Instruction

Microskills For Presenting and Facilitating

Carol Brooks Simoneau, Thinking Collaborative, Derby, KS, carolsimoneau@gmail.com

Jane Ellison, Thinking Collaborative, Denver, CO, ccsjane@gmail.com

Area of Focus: Leadership

Topics: Facilitation, Adult Learning and Development

Becoming a Learning System

Kay Psencik, Learning Forward, Cypress, TX, kay.psencik@learningforward.org

Wendy Robinson, Fort Wayne Community Schools, Fort Wayne, IN, Wendy.Robinson@fwcs.k12.in.us

Area of Focus: Learning Communities

Topics: Continuous Improvement Cycles, Leadership

Development

Professional Learning to Promote Teacher and Student Agency: A Teacher-led, Videobased Model

Nancy Gerzon, WestEd, Woburn, MA, ngerzon@wested.org

Area of Focus: Learning Designs

Topics: Models of Professional Learning, Technology for

Professional Learning

Collective Efficacy: Nine Conversations to Change Schools

Diane P. Zimmerman, Fairfield, CA, dpzimmer@gmail.com William Sommers, Austin, TX, sommersb4@gmail.com

Area of Focus: Learning Communities

Topics: Culture and Climate, Building Collective Efficacy

SUNDAY PRECONFERENCE SESSIONS | 9 a.m. – 4 p.m.

Formative Assessment in a Braincompatible Classroom

Marcia Tate, Developing Minds Inc., Conyers, GA, marciata@bellsouth.net

Area of Focus: Data

Topic: Formative Assessment Practices, Adult Learning

Leadership Skills for the Deep End of the Pool

Jennifer Abrams, Jennifer Abrams Consulting, Palo Alto, CA, jennifer@jenniferabrams.com

Area of Focus: Leadership

Topics: Change Management, Leadership Development

SEE COMPLETE SESSION DESCRIPTIONS AT CONFERENCE, LEARNING FORWARD, ORG.

Powering the Learning Forward 2018 Annual Conference Evaluations

Partnering with K-12 organizations to make the link between professional learning and classroom outcomes

Building teacher capacity has never been more complex. KickUp is working with school districts and PD providers around the nation to build alignment, increase teacher buy-in, and demonstrate the impact of their professional learning.

"KickUp provides a 360-degree view of our district-wide progress. Now I can be laser-focused on the areas we need to improve."

Lorenzo Rizzi, Ed.D. Belton School District #124

Academic Focus and Vision higher order levels of thinking B. DIFFERENTIATION: Students ha C. CURRICULUM RELEVANCE: Materials and ▼ Formative Assessment ✓ Learning Target Aligned Planning

Attend Belton's session, "A Practictioner's Guide to Creating a Data-Informed Culture"

MONDAY AT A GLANCE

Learning Forward offers a unique conference experience for educators looking to improve their practice, regardless of the role they play in their organizations. The sense of community that the conference provides and value of the time spent learning in community is unlike anything experienced at other conferences.

MONDAY
KEYNOTE ADDRESS
JANICE K. JACKSON

NINE THOUGHT LEADER SESSIONS FEATURING LACEY ROBINSON, KATE ROGERS, ERIC HIRSCH, MONICA MARTINEZ, AND OTHER EDUCATION PROFESSIONALS.

SAMPLE SESSIONS:

WHAT HAVE WE LEARNED ABOUT TALENT MANAGEMENT?

IN SEARCH OF DISTRIBUTED LEADERSHIP

EFFECTIVE TEACHER PROFESSIONAL DEVELOPMENT: OPPORTUNITIES, OBSTACLES, AND TRIUMPHS

REACHING ALL STUDENTS: LEVERAGING INSTRUCTIONAL MATERIALS FOR CHANGE

MONDAY AGENDA

Conference Overview & First Timers Orientation

Thought Leader Lectures

Over 100 Concurrent Sessions

Keynote Speaker: Janice K. Jackson

Keynote Q&A

Sponsor Reception

8:30 a.m.-11:30 a.m. and 2:30 p.m.-4:30 p.m.

1101

What Teacher Teams Do to Maximize the **Power of Formative Assessment**

Nancy Love (love@RBTeach.com) Nina Smith (ninagsmith@gmail.com) Robin Whitacre (robin@jrwcsi.com)

Area of Focus: Data

Topics: Collaborative Inquiry, Data-Driven Decision Making, Formative Assessment Practices

1102

Cultural Proficiency, Inclusiveness, and **Equity**

Wendy Dlakic (wdlakic@gmail.com) Anglea Ward (cultural.proficiency@austinisd.org) Nina Wilson (nwilson@austinisd.org)

Area of Focus: Equity

Topics: Cultural/Gender/Racial Equity, Culture and Climate

1103

Building Your District's SEL Professional Learning Catalog

Ann McKay Bryson (annmckaybryson@gmail.com) Deidre Farmbry (dfarmbry@comcast.com)

Aijeron Simmons (aijeron.simmons@ousd.org)

Area of Focus: Implementation

Topics: Community/Family Engagement, Models of Professional Learning, Social Emotional Learning/Health (SEL/SEH)

1104

BYOP: Begin or Bring Your Own Professional Learning Plan!

Lisa Casto (castolisa11@gmail.com)

Area of Focus: Implementation

Topics: Comprehensive System Improvement/Reform

Other: Professional Learning Plans

1105

Coaching: The New Face of Supervision

Kathryn Kee (kathy@resultscoaching.com) Karen Anderson (karen@resultscoaching.com) Vicky Dearing (vicky@resultscoaching.com) Frances Shuster (frances@resultscoaching.com)

Area of Focus: Leadership/Advocacy

Topics: Coaching Practices/Programs, Instructional Leadership and Supervision, Leadership Development

1106

Taking the Lead: New Roles for Teachers and School-based Coaches

Joellen Killion (joellen.killion@learningforward.org)

Area of Focus: Leadership/Advocacy

Topics: Coaching Practices/Programs

1107

Focusing Your PLCs on the "Right Work"

Ora Meles (ora.meles@palmbeachschools.org) Rosemarie Backhus (rose.backhus@palmbeachschools.org) Lori Harbaruk (lori.harbaruk@palmbeachschools.org)

Area of Focus: Learning Communities

Topics: Adult Development and Learning, Collaborative inquiry, Urban Issues and Settings

1108

Observation and Feedback to Feed Forward

Amy Tepper (amy.tepper@hotmail.com) Patrick Flynn (pflynn@revisionlearning.com) **Area of Focus:** Outcomes – Educator and Student Learning **Topics:** Feedback and Observations, Instructional Leadership and Supervision

1109

Exploring Optional Funding Resources for Strategic Professional Development Efforts

Barbara Hopkins (bhopkins@nea.org)

Area of Focus: Resources/Technology

Topics: Allocating Resources for Professional Learning (Time and Dollars), Partnerships and Coalition Building

THOUGHT LEADERS

8:30 a.m.-9:30 a.m.

TL11

Improving the Instructional Core: Content-**Rich Curriculum and Professional Learning**

Jim Short, jbs@carnegie.org Lacey Robinson, lacey.robinson@unbounded.org Silas Kulkarni, silas@teachinglab.us

Area of Focus: Instructional Materials/Curriculum

TL12

What Have We Learned About Talent Management?

Kate Rogers, krogers@holdsworthcenter.org Lindsay Whorton, lwhorton@holdsworthcenter.org Marcelo Cavazos, mcavazos@aisd.net Steven Wurtz, swurtz@aisd.net **Bret Champion** Jenny McGown

9:30 a.m.-10:30 a.m.

Area of Focus: Leadership

TL13

Principal Talent Management: Keeping Our Principals

Eva Chiang, echiang@bushcenter.org Anne Wicks, awicks@bushcenter.org Michelle Beavers, michelle_beavers@ccpsnet.net **Area of Focus:** Leadership

Reaching ALL Students: Leveraging Instructional Materials for Change

Eric Hirsch, ehirsch@edreports.org Area of Focus: Instructional Materials/Curriculum 10:30 a.m.-11:30 a.m.

TL15

How Can We Rethink High School for the **Future and Now?**

Monica Martinez, monica@xqinstitute.org Shatoya Jordan, pphsi@purdue.edu **Area of Focus:** Equity

TL16

In Search of Distributed Leadership

Amy Slamp, amy.slamp@gatesfoundation.org Jonathan Supovitz, jons@upenn.edu Area of Focus: Leadership

> "I think the conference was fantastic. As a first timer, I was impressed with the level of organization and inclusion, from registration to finding a seat in the very large general sessions. The presenters were exemplary. The location was lovely. I enjoyed spending time with so many like-minded colleagues. I was beyond pleased with the conference from start to finish." - Kristin Roy

9:30 a.m.-11:30 a.m.

1201

Becoming a Culturally Responsive School: Steps for Building a Solid Foundation

Zaretta Hammond (zlhammond@aol.com) Lena VanHaren (vanharenl@sfusd.edu)

Area of Focus: Equity

Topics: Culturally Responsive Pedagogy, Engaging/Motivating Disenfranchised Learners, Urban Issues and settings

1202

Becoming a Fierce Leader of Race, Equity and Diversity Dialogues

Heidi O'Gilvie (holiver-oqilvie@aacps.org) Taharee Jackson (taharee@umd.edu)

Area of Focus: Equity

Topics: Cultural/Gender/Racial Equity, Culture and Climate, Leadership Development

1203

Teacher-Led Improvement Science

Laura Summers (laura_summers@dpsk12.org)

Area of Focus: Equity

Topics: Continuous Improvement Cycles, Mathematics

1204

Today's Students — Tomorrow's STEM Leaders

Fouada Hamzeh (fouada.hamzeh@publicboard.ca) Clara Howitt (clara.howitt@publicboard.ca)

Area of Focus: Global/Emerging Issues

Topics: Engaging/Motivating Disenfranchised Learners, STEM: Science, Technology, Engineering, and Math

1205

Developing Life Skills: A Roadmap for Parent Communications

Bibb Hubbard (bhubbard@learningheroes.org)

Area of Focus: Global/Emerging Issues

Topics: Community/Family Engagement, Social Emotional Learning/Health (SEL/SEH)

1206

Successful Mentor Practices for Supporting **Novice Teachers**

Mark Gurgel (mark.gurgel@austinisd.org) Dillon Chevalier (dillon.chevalier@austinisd.org)

Area of Focus: Implementation

Topics: Feedback and Observations, Induction and Mentoring

1207

Persisting Through a Learning Cycle: **Teacher Leader Perspectives**

Tracy Huebner (thuebne@wested.org) Richard Dirksen (rdirksen@ms228.org) E'bow Morgan (emorgan@teachps.org) Elizabeth Ramos (ramosteched@gmail.com) Michael Savoy (msavoy@teachplus.org)

Area of Focus: Implementation **Topics:** Continuous Improvement Cycles

Collaborative Inquiry Planning Framework

Ben Hren (bhren@acs-schools.com) Latifa Hassanali (lhassanali@acs-schools.com)

Area of Focus: Implementation

Topics: Collaborative Inquiry, Facilitation

1209

Journey to eBadging: Intentionality, **Visibility, Sustainability**

Lesli Brown (lesli.brown@springbranchisd.com) Alana Morris (alana.morris@springbranchisd.com) Rebecca Singley (rebecca.singley@springbranchisd.com) Jesse Waltman (jessica.waltman@springbranchisd.com)

Area of Focus: Implementation

Topics: Adult Development and Learning, Micro-Credentials /Badging, Models of Professional Learning, Personalized Learning (Educators and Students)

1210

Data-Based Decision-Making for Instructional Materials Implementation

Chad Dumas (chad.dumas@hpstigers.org) Jason Cafferty (jason.cafferty@hpstigers.org) David Essink (david.essink@hpstigers.org) Lawrence Tunks

Hannah Vacek (hannah.vacek@hpstigers.org) Lexi Wichelt (lexi.wichelt@hpstigers.org)

Area of Focus: Instructional Materials/Curriculum

Topics: Data-Driven Decision Making, Models of Professional Learning

9:30 a.m.-11:30 a.m.

1211

Curriculum Selection, Cultural Responsiveness, & Social Responsibility: **Critical Considerations**

Alexandra Guilamo (alexandra.guilamo@tajulearning.com)

Area of Focus: Instructional Materials/Curriculum Topics: Cultural/Gender/Racial Equity, Culturally Responsive Pedagogy

1212

Transforming Principal Leadership through a Collaborative Learning Process

Michael Griffin (mgriffin.2008@yahoo.com) Stephanie Espinosa (sespinosa@nisdtx.org)

Logan Faris (Ifaris@nisdtx.org)

Robert Thornell (rthornell@nisdtx.org)

Area of Focus: Leadership/Advocacy

Topics: Instructional Leadership and Supervision, Leadership Development

1213

Instructional Leadership for Implementing **Differentiated Instruction**

Jody Wood (jwood23@slu.edu)

Bryan McDonald (bmcdonald@ucmo.edu)

Area of Focus: Leadership/Advocacy

Topics: Improving Instruction, Instructional Leadership and Supervision, School Improvement/Reform

1214

Designing Teacher-Driven Professional Learning That Counts

Mark Nieker (mark.nieker@teachingpartners.com)

Vicki Phillips (drvickip@gmail.com)

Area of Focus: Leadership/Advocacy

Topics: Continuous Improvement Cycles, Learning Networks

1215

Empowering Teacher Leaders in Instructional Improvement

Patrice Pujol (ppujol@niet.org)

Rossette Osamba (rossette.osamba@gpisd.org)

Area of Focus: Learning Communities

Topics: Continuous Improvement Cycles, Improving Instruction, Models of Professional Learning

1216

Creating a Community of Learners with **Rural Teachers**

Lori Hamada (Ihamada@aimsedu.org) Deb Porcarelli (dporcarelli@aimsedu.org)

Area of Focus: Learning Communities

Topics: Learning Networks, Rural Issues and Settings

1217

Teaching Amplified: Building a Culture of Coaching in Your School

Adam Roubitchek (aroubitchek@maine207.org) Laura Kirshner (Ikirshner@maine207.org)

Area of Focus: Learning Communities

Topics: Coaching Practices/Programs, Culture and Climate

1218

Using Daily Data for Greater Impact

Sara Croll (scroll@learningsciences.com)

Sarah Dougherty (sarah.dougherty@dmschools.org)

Area of Focus: Learning Communities

Topics: Data-Driven Decision Making, Formative Assessment Practices, Technology to Enhance Student Learning

Collaboration and Leadership: Strengthening Equity, Well-being, and **Achievement**

Michelle Forge (michelleforge@yahoo.ca) Michael O'Keefe (mpbokeefe@gmail.com)

Area of Focus: Leadership/Advocacy

Topics: Distributed/Shared Leadership, Leadership Development, School Improvement/Reform

9:30 a.m.-11:30 a.m.

1220

Creating Sustainable P12/University Partnerships: Teacher Recruitment, **Retention, and Student Learning**

Gwen Benson (gbenson@gsu.edu) Susan Ogletree (sogletree1@gsu.edu)

Area of Focus: Learning Communities

Topics: Partnerships and Coalition Building, Teacher Pathways/Pipelines

1221

Designing "Just Right" Professional **Development**

Matthew Patty (matthew.patty@nisd.net) Connie Lippenholz (connie.lippenholz@nisd.net) Lucy Podmore (lucy.podmore@nisd.net)

Area of Focus: Learning Designs

Topics: Adult Development and Learning, Integrating Student or Teacher Voice, Models of Professional Learning, Personalized Learning (Educators and Students)

1222

Supporting Principal Development through **Micro-credentials**

Leeann Bartee, (leeann.bartee@esc13.txed.net) Allison Powell, (allison.powell@bloomboard.com)

Area of Focus: Resources/Technology

Topics: Micro-Credentials / Badging, Principal Pathways/ **Pipelines**

1223

Tools and Training: Leveraging Video for Powerful Coaching Conversations

Dena Zook-Howell (dkz5@pitt.edu)

Annine Crystal (crystala@guilfordschools.org)

Area of Focus: Learning Designs

Topics: Coaching Practices/Programs, Models of Professional Learning, Technology for Professional learning

1224

Re-Imagining Our High School: The **Innovation Team Journey**

Karen Sanzo (ksanzo@odu.edu)

Karla Gravitt (kdgravitt@halifax.k12.va.us)

Michael Lewis (mlewis@halifax.k12.va.us)

Mark Lineburg (mlineburg@halifax.k12.va.us)

Lisa Long (Ilong@halifax.k12.va.us)

Area of Focus: Learning Designs

Topics: Change Management, College- and Career-Readiness/ Student Performance Standards, School Improvement/Reform

1225

Delivering Statewide Professional Learning: Wisconsin's WOW Experience

Steven Kimball (steven.kimball@wisc.edu) Cynthia Hoffman (cynthia.hoffman@dpi.wi.gov)

Chris Van Hoof (chrisvh@cesa8.org)

Area of Focus: Learning Designs

Topics: Educator Effectiveness, Models of Professional Learning

Scaling Teacher Leader Career Pathways with Micro-Credentials

Lynette Guastaferro (Iguastaferro@teachingmatters.org) Jennie Brotman (jbrotman@teachingmatters.org) Paul Kehoe (<p.kehoe@wscnyc.org)

Area of Focus: Outcomes – Educator and Student Learning **Topics:** Micro-Credentials / Badging, Models of Professional Learning, Teacher Pathways/Pipelines

1227

Making the Shift to Virtual Professional Learning

Isabel Sawyer (isawyer@collaborativeclassroom.org) Erin Cooke (ecooke@pky.ufl.edu)

Abigail Dougherty (abigail.dougherty@vbschools.com) Elisabeth Wilson (elisabethc.wilson@cms.k12.nc.us)

Area of Focus: Resources/Technology

Topics: Learning Networks, Models of Professional Learning, Technology for Professional Learning

8:30 a.m.-11:30 a.m.

1301

Cognitive Biases that Affect Data Interpretation and How to Avoid Them

Marie Garrido Zoeller (marie.garrido@browardschools.com)

Area of Focus: Data

Topics: Data-Driven Decision Making

1302

Getting Teachers Fired-Up about School Improvement

Margie Johnson (margie.johnson@mnps.org) Shelly Dunaway (shelly.dunaway@mnps.org)

Area of Focus: Data

Topics: Collaborative Inquiry, School Improvement/Reform

1303

Supporting Student and Educator Success with Anti-Bias Education

Rachelle Warren (rwarren@adl.org)

Area of Focus: Equity

Topics: Cultural/Gender/Racial Equity, Culture and Climate, Leadership Development

1304

Expanding the Impact of Schoolwide Data Teams to Increase Student Outcomes

Cora Stempel (cora.stempel@dcboces.org) Erin Piquet (erin.piquet@dcboces.org) Jenny Schinella (jenny.schinella@dcboces.org)

Area of Focus: Data

Topics: Data-Driven Decision Making, School Improvement/ Reform

1305

SEL In Service of Equitable Outcomes

Rob Jagers (rjagers@casel.org)

Mary Hurley (maryhurley.sel@gmail.com)

Meena Srinivasan (meena.srinivasan@ousd.org)

Area of Focus: Equity

Topics: Change Management, Culture and Climate, Social Emotional Learning/Health (SEL/SEH)

1306

Transforming Schools for New Economy **Skills and Rigor**

Michael Toth (mtoth@learningsciences.com)

Area of Focus: Global/Emerging Issues

Topics: Comprehensive System Improvement/Reform, Deeper Learning, School Improvement/Reform

1307

Tough Shift: Creating Change in Educator

Kimberly Ross (kimberly ross@sfisd.org)

Area of Focus: Implementation

Topics: Comprehensive System Improvement/Reform, Continuous improvement Cycles, Models of Professional Learning

1308

Sit & Get Won't Grow Dendrites

Marcia Tate (marciata@bellsouth.net)

Area of Focus: Implementation

Topics: Adult Development and Learning, Facilitation

1309

Ready to Scale: Designing Sustainable **Professional Learning using Four Dimensions of Scale**

Nancy Gerzon (ngerzon@wested.org)

Area of Focus: Implementation

Topics: Change Management, Improving Instruction, Integrating Student or Teacher Voice, Models of Professional Learning

The Power of Video Reflection and **Collaborative Feedback**

April Strong (stronga@martin.k12.fl.us) Jennifer Chevalier (chevalj@martin.k12.fl.us)

Mangayarcarassy Neelavannan

(neelavm@martin.k12.fl.us)

Area of Focus: Implementation

Topics: Feedback and Observations, Technology for Professional Learning

8:30 a.m.-11:30 a.m.

1311

You Can't Have One Without the Other

Jody Guarino (jquarino@ocde.us) John Drake (jcdrake@nmusd.us) Lauren Weisskirk (lweisskirk@edreports.org) **Area of Focus:** Instructional Materials/Curriculum **Topics:** Models of Professional Learning **Other:** Building Capacity

1312

Improving Elementary Literacy by **Implementing Strong Instructional Materials**

Sharon Roberts (sharon@tnscore.org) Courtney Bell (courtney@tnscore.org) Jennifer Jordan (jjordan@lced.net) Regan Kelly (regan.kelly@tntp.org) Tiffany McDole (tiffany.mcdole@tntp.org) Jill Ramsey (ramseyp@pcsstn.com) **Area of Focus:** Instructional Materials/Curriculum **Topics:** Learning Networks, Literacy

1313

The Leadership Challenge: Make **Extraordinary Things Happen**

Heather Wooldridge (hwooldridge@bcps.org) Kimberly Ferguson (kferguson2@bcps.org) **Area of Focus:** Leadership/Advocacy **Topics:** Advocacy Efforts / Policy Development, Leadership Development

1314

From Activity to Impact: A Professional **Learning Transformation Story**

Barbara Patterson Oden (barbarapattersonoden@spsk12.net) Catherine Pichon (catherinepichon@spsk12.net) Jennifer K. Presson (jenniferpresson@spsk12.net) Douglas Wagoner (douglaswagoner@spsk12.net) **Area of Focus:** Leadership/Advocacy

Topics: Comprehensive System Improvement/Reform, Instructional Leadership and Supervision, Models of Professional Learning

1315

What Matters Most in Early Childhood **Professional Learning**

Pam Rosa (pam@rosaeducationalconsulting.com) Lisa Hood (Ihood@ilstu.edu)

Area of Focus: Leadership/Advocacy

Topics: Early Childhood, Educator Effectiveness, English Learners / Linguistic Diversity, Technology for Professional Learning

1316

From Pre-Service to Teacher Leadership: A **Human Capital Investment**

Jose Dotres (mgonzalez5@dadeschools.net) Carmen Concepcion (carmenconcepcion@dadeschools.net) Milagros Gonzalez (mgonazalez5@dadeschools.net) Isela Rodriguez (iselarodriguez@dadeschools.net) Area of Focus: Leadership/Advocacy Topics: Leadership Development, Teacher Pathways/Pipelines, **Urban Issues and Settings**

1317

Building a Culture of Ownership

Missy Brooks (brooksm@mtnbrook.k12.al.us) Virginia Kate Brandt (brandts@mtnbrook.k12.al.us) Donald Clayton (clayontd@mtnbrook.k12.al.us) Adam Johnson (johnsonad@mtnbrook.k12.al.us) Holly Martin (martinh@mtnbrook.k12.al.us) **Area of Focus:** Leadership/Advocacy

Topics: Comprehensive System Improvement/Reform, Culture and Climate, Integrating Student or Teacher Voice

1318

A Systematic Approach To Elevating **Teacher Leadership**

Ann Delehant (adelehant@gmail.com) Amy Colton (acolton2@gmail.com) Debbie Cooke (wpglconsulting@gmail.com) Area of Focus: Leadership/Advocacy **Topics:** Leadership Development, **Other:** Teacher Leadership

8:30 a.m.-11:30 a.m.

1319

Calming Chaos, Leading Through the **Ecotone**

Antonia Issa Lahera (aissalahera@gmail.com)

Area of Focus: Leadership/Advocacy

Topics: Change Management, Leadership Development

1320

Walking the Talk of Educational **Transformation**

Denise Augustine (daugustine@sd79.bc.ca) Rod Allen (rallen@sd79.bc.ca)

Area of Focus: Leadership/Advocacy

Topics: Comprehensive System Improvement/Reform. Culture and Climate, Global Perspectives

1321

Expanding Leadership Capacity: Engagement Through Job-embedded Professional Learning

Erin Herbruck (herbruck e@shaker.org)

Kristin Clark (clark_k@shaker.org)

Jocelyn Dietz (dietz_j@shaker.org)

Benjamin Lehman (lehman b@shaker.org)

Lauren Meek (meek_l@shaker.org)

Jennifer Weisbarth (weisbarth_j@shaker.org)

Area of Focus: Learning Communities

Topics: Instructional Leadership and Supervision, Models of Professional Learning

1322

Building Collective Efficacy Through Collaborative Response to Intervention

Kurtis Hewson (kurtis.hewson@jigsawlearning.ca) Lorna Hewson (lorna.hewson@jigsawlearning.ca)

Area of Focus: Learning Communities

Topics: Data-Driven Decision Making, Distributed/Shared Leadership, Global Perspectives, School Improvement/Reform

1323

Supporting ELLs in NYC: Teacher Leadership in a Network Improvement Community

Marilyn Stotts (mstotts@schools.nyc.gov)

Sam Milder (smilder@schools.nyc.gov)

Area of Focus: Learning Communities

Topics: Learning Networks, English Learners/Linquistic

Diversity, Urban Issues and Setting

1324

Building Capacity: Leading and Coaching Collective Teacher Efficacy

John Antonetti (anton24_7@msn.com)

Samantha Coy (scoy@horrycountyschools.net)

Marti Hancock (mhancock@horrycountyschools.net)

Aimee McElveen (amcelveen@horrycountyschools.net)

Area of Focus: Learning Communities

Topics: Continuous Improvement Cycles, Improving Instruction, Models of Professional Learning

1325

Designing a Validation Process to Stress Test Your Professional Learning Program

Al Bertani (AlbertBertani@gmail.com)

Erin Figula (erin@leapinnovations.org)

Susan Mundry (smundry@wested.org)

Marielle Palumbo (marielle.s.palombo@gmail.com)

Jen Stack (jen@leapinnovations.org)

Area of Focus: Learning Designs

Topics: Evaluation and Impact, Personalized Learning

(Educators and Students)

1326

Peer Coaching: Personalized Professional Learning for Teacher Growth

Rebecca Frazier (rebecca.frazier@d11.org)

Jennifer Gonzales (jennifer.gonzales@d11.org)

Toby Lefere (tobin.lefere@d11.org)

Bobbie Long (bobbie.long@d11.org)

Linda Sanders (linda.sanders2@d11.org)

Area of Focus: Learning Designs

Topics: Adult Development and Learning, Coaching Practices/

Programs, Models of Professional Learning

8:30 a.m.-11:30 a.m.

1327

Engaging Adolescent Learners by Embedding Social and Emotional Learning into Secondary Classrooms

Michele Tissiere (mtissiere@engagingschools.org) **Area of Focus:** Learning Designs **Topics:** Improving Instruction, Social Emotional Learning/ Health (SEL/SEH)

1328

Content as Catalyst for Transformation

Adam Rubin (adam@2revolutions.net) Mari Jones (mjones@hightechhigh.org) Antonia Rudenstine (antonia@redesignu.org) **Area of Focus:** Learning Designs

Topics: Open Educational Resources/Practices (OER/OEP), Personalized Learning (Educators and Students)

1329

Equitable Teaching and Learning = Student Success

Connie Sims (connieasims@comcast.org) Sue Anderson (sue.anderson@k12.wa.us) Lindsay Berger (ibberger@seattleschools.org) Kate Dickson (dickson@danielsongroup.org) Karyn Wright (kwright4442cox.net)

Area of Focus: Outcomes – Educator and Student Learning **Topics:** Educator Effectiveness, Improving Instruction, Models of Professional Learning

1330

Cornerstones for Building Effective and **Engaging Learning Environments**

Harvey Silver (hsilver@thoughtfulclassroom.com) **Area of Focus:** Outcomes – Educator and Student Learning **Topics:** Culture and Climate, Improving Instruction, Other: Research-Based Practice/Instruction

1331

Are Instructional Coaches Effective? Depends on Your Expectations!

Sharron Helmke (shelmke@ccisd.net) Stephanie McBride (ssmcbrid@ccisd.net) Area of Focus: Outcomes - Educator and Student Learning **Topics:** Coaching Practices/Programs, Continuous Improvement Cycles

2:30 p.m.-3:30 p.m.

Monday Keynote Q&A with Janice Jackson

Area of Focus: Leadership/Advocacy

THOUGHT LEADERS

2:30 p.m.-3:30 p.m.

TL17

When Districts Focus on Leadership, **Teachers and Students Benefit**

Mikel Royal, mikel_royal@dpsk12.org Tricia McManus, tricia.mcmanus@sdhc.k12.fl.us Nicholas Pelzer, npelzer@wallacefoundation.org Area of Focus: Leadership

TL18

British Columbia's Learning Transformation: A Glimpse of the Future?

Rod Allen, rallen@sd79.bc.ca Leyton Schnellert, leyton.schnellert@ubc.ca Area of Focus: Global/Emerging Issues

3:30 p.m.-4:30 p.m.

Effective Teacher Professional Development: Opportunities, Obstacles, and Triumphs

Maria Hyler, mhyler@learningpolicyinstitute.org **Area of Focus:** Learning Designs

2:30 p.m.-4:30 p.m.

1401

Using Data to Improve, Empower, and

Tina Maksche (tmaksche@ssdmo.org) Julie Lenard (julie@kickup.co) Kristin Mestdagh (kmestdagh@ssdmo.org)

Area of Focus: Data

Topics: Data-Driven Decision Making, Evaluation and Impact, Induction and Mentoring

1402

Focusing on Feedback in Digital Formative Assessment

Sharon Christensen (sharon.christensen@nisd.net) Elizabeth Aguilar-Cruz (elizabeth.aguilar-cruz@nisd.net) Anna Sexton (anna.sexton@nisd.net) Janet Winninghoff (janet.winninghoff@nisd.net) Jean Yang (jean.yang@nisd.net)

Area of Focus: Data

Topics: Data-Driven Decision Making, Formative Assessment Practices, Technology for Professional Learning

1403

Monitoring Accountability: Staying On Track with Improvement Efforts

Gregory Kibler (gregory.kibler@youngstown.k12.oh.us) **Timothy Filipovich**

(timothy.filipovich@youngstown.k12.oh.us)

Amanda McGinnis (gregory.kibler@youngstown.k12.oh.us) Krish Mohip (gregory.kibler@youngstown.k12.oh.us) Christine Sawicki (gregory.kibler@youngstown.k12.oh.us)

Area of Focus: Data

Topics: Continuous Improvement Cycles, Data-Driven **Decision Making**

1404

Teacher Impact — Empowering Expertise & **Retaining Teachers**

Andrea Von Biberstein (vonbiberstei@fultonschools.org) Royanne Baer (baerr@fultonschools.org) Oliver Blackwell (blackwello@fultonschools.org) Caroline Boddiford (boddifordc@fultonschools.org) **Area of Focus:** Equity

Topics: Coaching Practices/Programs, Leadership Development

1405

Engaging Community: Seriously, What Are You Waiting For?

Dennis Williams (dwilliams@hhsd.org)

Area of Focus: Equity

Topics: Community/Family Engagement, Culture and Climate

1406

Integrating Social Emotional Learning Through Creative Expression

Sara LaHayne (jmoney@movethisworld.com)

Tiana Johnson

Area of Focus: Equity

Topics: Culture and Climate, School Improvement/Reform, Social Emotional Learning/Health (SEL/SEH)

1407

Talking about Race in the Classroom

Bianca Anderson (bianca@bordercrossers.org)

Area of Focus: Equity

Topics: Community/Family Engagement, Culturally Responsive Pedagogy, Culture and Climate

1408

Anti-racism as the Antidote to the **Achievement Gap**

Matthew Kincaid (mkincaid@overcomeracism.com)

Area of Focus: Equity

Topics: Cultural/Gender/Racial Equity, Culturally Responsive Pedagogy

1409

7 Steps To Scale Innovative Professional Learning

Jill Gildea (drjillgildea@gmail.com)

Elizabeth Freeman (Efreeman@fsd79.org)

Area of Focus: Implementation

Topics: Models of Professional Learning, Personalized Learning (Educators and Students), School Improvement/Reform

2:30 p.m.-4:30 p.m.

1410

Teachers Set the Standard: Using Transparent Teacher Practices

Kim Schaefer (kschaefer@sjsd.org) Carrie Miller (cmiller@eddirection.com) Hollie Pettersson (hpettersson@eddirection.com)

Area of Focus: Implementation

Topics: Adult Development and Learning, Collaborative Inquiry, Improving Instruction

1411

Scalable, Sustainable, and Systemic Teams: **Charting the Course**

Sharolyn Chitwood (sharolyn.chitwood@fwisd.org) Wendy Coleman (wendy.coleman@fwisd.org)

Area of Focus: Implementation

Topics: Comprehensive System Improvement/Reform, School Improvement/Reform, Urban Issues and Settings

1412

Become a Transformer: Build Capacity, **Create Meaningful Learning**

Kathleen Kuziel (kkuziel@elmhurst205.org) Kathleen Murphy (kathleenmurphy@elmhurst205.org) Effey Nassis (enassis@elmhurst205.org)

Area of Focus: Implementation

Topics: Formative Assessment Practices, School Improvement/ Reform

1413

Differentiated Coaching for Deeper Implementation

Jane Kise (jane@janekise.com)

Area of Focus: Implementation

Topics: Change Management, Coaching Practices/Programs, Personalized Learning (Educators and Students)

1414

Schoolwide Structures that Build a Winning Team

Kelley Johnson (kjohnson@pycsd.org) Melissa Bretz (mbretz@pycsd.org) Michele Griffin (mgriffin@pycsd.org)

Area of Focus: Implementation

Topics: Continuous Improvement Cycles, Models of Professional Learning

1415

Systems Coaching: Collaborating to Build **Capacity for Change**

Sarah Thoman (sthoman@mail.usf.edu)

Amanda March (amarch@usf.edu)

Area of Focus: Implementation

Topics: Coaching Practices/Programs, Comprehensive System Improvement/Reform

1416

Professional Learning Their Way: Empowering Collaborative Innovators

Stephanie Edgar (stephanie.edgar@n2learning.org) Angeline Anderson (angeline-anderson@sbcgobal.net) Susan Borg (skp007@shsu.edu)

Area of Focus: Implementation

Topics: Integrating Student or Teacher Voice, Models of Professional Learning

1417

Creating an Instructional Playbook

Ann Hoffman (ann@instructionalcoaching.com) Michelle Harris (michelle@instructionalcoaching.com) Sharon Thomas (sharon@instructionalcoaching.com)

Area of Focus: Implementation

Topics: Coaching Practices/Programs, Improving Instruction

SEL Matters in Curriculum, Instruction and Assessment

Molly Gosline (mgosline@d125.org) Mark Onuscheck (monuscheck@d125.org) **Tony Reibel**

Area of Focus: Implementation

Topics: Integrating Student or Teacher Voice, Models of Professional Learning, Social Emotional Learning/Health (SEL/SEH)

2:30 p.m.-4:30 p.m.

1419

Developing and Implementing a Comprehensive PD Plan for Impact

Tonisha Walden (waldent@gcsnc.com) Tiffany Perkins (perkint2@gcsnc.com)

Area of Focus: Implementation

Topics: Change Management, Comprehensive System Improvement/Reform, Urban Issues and Settings

1420

Push Play on Your Video-Powered Learning **Process**

Adam Geller (adam@edthena.com)

Area of Focus: Implementation

Topics: Feedback and Observations, Technology for

Professional Learning

1421

The How, What, and Why of OFR to **Transform Teacher Collaboration**

Jeanette Westfall (jeanette.westfall@lps53.com) Kristina Ishmael (kristinamishmael@gmail.com) Diana Laufenberg (dlaufenberg@gmail.com)

Area of Focus: Instructional Materials/Curriculum

Topics: Collaborative Inquiry, Open Educational Resources/ Practices (OER/OEP)

Other: Use of Open-Educational Resource to Enhance Student Learning

1422

Designing STEM Project-Based Learning Curriculum for All Learners

Jane Chadsey (jchadsey@educurious.org)

Amy Baeder (abaeder@educurious.org)

Tracey Beckendorf-Edou (tlbeckendorfedou@ortn.edu)

Area of Focus: Instructional Materials/Curriculum Topics: Deeper Learning, STEM: Science, Technology, Engineering, and Math

1423

ReTooling Practicality: Learning that Builds the Bridge from Theory and Practice

Vincent DeTillio (vince detillio@olsd.us) Jessica Fields (jessica_fields@olsd.us)

Area of Focus: Instructional Materials/Curriculum **Topics:** Allocating Resources for Professional Learning (Time and Dollars), Models of Professional Learning, School Improvement/Reform

1424

Professional Development in Mathematics: Making it Count!

Mollie Gabrielson (mollie@mathrecovery.org)

Christy Lyle (christyl@mathrecovery.org)

Area of Focus: Instructional Materials/Curriculum

Topics: Change Management, Improving Instruction, Mathematics, STEM: Science, Technology, Engineering, and

1425

Learning Forward's Affiliate Leaders

Elizabeth Foster (elizabeth.foster@learningforward.org) **Area of Focus:** Leadership/Advocacy

Topics: Advocacy Efforts / Policy Development

1426

Maximizing Leadership Through Communities of Practice

Holly Hughes (hhughes@ccisd.net)

Steven Ebell (sebell@ccisd.net)

Stephanie McBride (ssmcbride@ccisd.net)

Susan Silva (susilva@ccisd.net)

Area of Focus: Leadership/Advocacy

Topics: Instructional Leadership and Supervision, Leadership Development, Learning Networks

1427

Leading for Deep Learning

Michael Fullan (mfullan@me.com)

Joanne Quinn (joanne.quinn@rogers.com)

Area of Focus: Leadership/Advocacy

Topics: Change Management, Global Perspectives

2:30 p.m.-4:30 p.m.

1428

Empowering Teacher Leaders Through Research, Response, & Reflection

Sandy Cameli (sandy_cameli@notes.k12.hi.us)

Area of Focus: Leadership/Advocacy

Topics: Leadership Development, Models of Professional Learning

1429

Rounding: Relationships Really DO Impact and Improve Outcomes

Karen (KK) Owen (karen.owen@studereducation.com) Kelly Krostag (kkrostag@studereducation.com)

Area of Focus: Leadership/Advocacy

Topics: Continuous Improvement Cycles, Culture and Climate, Instructional Rounds / Walk-Throughs

1430

The Principal's Role in Leading Professional Learning

Anneke Markholt (markholt@uw.edu) Stephen Fink (finks@uw.edu)

Joanna Michelson (jlm32@uw.edu)

Area of Focus: Leadership/Advocacy

Topics: Feedback and Observations, Instructional Leadership and Supervision

1431

Growing Learning Leaders from Within

Amanda Ball (aball@littleelmisd.net)

Ashley Glover (aglover@littleelmisd.net)

Ross Roberts (rroberts@littleelmisd.net)

Area of Focus: Leadership/Advocacy

Topics: Leadership Development, Partnerships and Coalition Building, Principal Pathways/Pipelines

1432

A Shift in Perspective: The Journey From **Teacher to Learner to Leader**

Kimberly Richardson (krichardson@hampton.k12.va.us)

Area of Focus: Leadership/Advocacy

Topics: Leadership Development, Teacher Pathways/Pipelines

1433

PEER Support: A Practical School Transformation Model

Georgia Evans (gevans@westga.edu)

Christie Johnson (cjohnson@westga.edu)

Trent North (trent.north@douglas.k12.ga.us)

Area of Focus: Leadership/Advocacy

Topics: Continuous Improvement Cycles, Distributed/Shared

Leadership, School Improvement/Reform

1434

Collective Leadership and Transforming Education Prep Programs

Barnett Berry (bberry@teachingquality.org)

Tommy Hodges (hodgeste@mailbox.sc.edu)

Kelvin Wymbs (kelvin.wymbs@fsd1.org)

Area of Focus: Leadership/Advocacy

Topics: Partnerships and Coalition Building, School Improvement/Reform, Teacher Pathways/Pipelines

1435

Focus: Aligning a District Through Vision and Expectations

Emily Weiskopf (weiskopfe@lake.k12.fl.us)

Amy Cockcroft (cockcrofta@lake.k12.fl.us)

Stephanie Mayuski (mayuskis@lake.k12.fl.us)

Area of Focus: Leadership/Advocacy

Topics: Comprehensive System Improvement/Reform, Instructional Leadership and Supervision, Literacy

1436

Changing Conversations: Push, Pull, Nudge **Towards Collaborative Professionalism**

Kim Jensen (kim.jensen14@outlook.com)

Thelma Sambrook (thelmasambrook@gmail.com)

Area of Focus: Learning Communities

Topics: Deeper Learning, Global Perspectives, Instructional Leadership and Supervision, Leadership Development

2:30 p.m.-4:30 p.m.

1437

Maximum Impact: Educator Voice, Choice, and Leadership in Professional Learning

Jennifer Rivera (riveraj@nefec.org) Adam Azula (azulaa@nefec.org)

Area of Focus: Learning Communities

Topics: Learning Networks, Rural Issues and Settings

1438

Ready or Not: Here They Come: Millennial

Sharon Brittingham (sharonbr@udel.edu) Robert Joseph Buckley

Emily Poag (emilyp@udel.edu)

Area of Focus: Learning Communities

Topics: Adult Development and Learning, Culture and Climate

1439

Multiple Perspectives to Build a Complete

Shannon Jackson (shannon.jackson@knoxschools.org) Shaun Kelly (shaun.kelly@knoxschools.org)

Rob Speas (rob.speas@knoxschools.org)

Area of Focus: Learning Communities

Topics: Continuous Improvement Cycles, Improving Instruction, Mathematics

1440

Re-imagining PLCs: Bringing Schools and **Communities Together**

Dana Stoltz Gray (dsgray@smu.edu)

Erin Crosby (eocrosby@mail.smu.edu)

Regina Nippert (rnippert@smu.edu)

Alyssa Peraza (aperaza@dallasisd.org)

Area of Focus: Learning Communities

Topics: Models of Professional Learning, Partnerships and Coalition Building

1441

Our Learning Communities Seem Okay, but Who Knows?

Lisa McCulley (lisam@resourcesforlearning.net) Judy Jennings (judyj@resourcesforlearning.net)

Area of Focus: Learning Communities

Topics: Evaluation and Impact, Learning Networks

1442

12 Angry Men: The Power of Productive Conflict

Kenneth Williams (ken@unfoldthesoul.com)

Area of Focus: Learning Communities Topics: Culture and Climate, Facilitation

1443

Leveraging Teacher Externships: Plano ISD's Journey

Edna Phythian (edna.phythian@pisd.edu)

Area of Focus: Learning Designs

Topics: College- and Career-Readiness/Student Performance Standards, Partnerships and Coalition Building

1444

Tailored to Fit: Designing and Delivering **Adult Learning**

Glenda Horner (glenda.horner@cfisd.net)

Tonya Dixon (tonya.dixon@cfisd.net)

Marion Wild (marion.wild@cfisd.net)

Area of Focus: Learning Designs

Topics: Adult Development and Learning, Facilitation, Models of Professional Learning

1445

Leading New Teachers to Thrive

Cathy Schreiber (cathy.schreiber@capital.k12.de.us) Catherine Guimaraes (cguimaraes@teachingchannel.org)

Area of Focus: Learning Designs

Topics: Induction and Mentoring, Models of Professional Learning

2:30 p.m.-4:30 p.m.

1446

Using Micro-Credentials to Foster a Culture of Learning

Cynthia Phillips (cindyphillips@wsdpc.org)

Area of Focus: Learning Designs

Topics: Adult Development and Learning, Allocating Resources for Professional Learning (Time and Dollars), Micro-Credentials/ Badging, Personalized Learning (Educators and Students)

1447

Coaching Performance Standards: Building a Self-Assessment Tool

Dina Coppes (dcoppes@uasdubai.ae)

Nicole Ashwin (nashwin@uasdubai.ae)

Callie Cantu

Michelle Haag

Jamie Waldo

Area of Focus: Learning Designs

Topics: Data-Driven Decision Making, Evaluation and Impact, **Global Perspectives**

1448

Enhancing Professional Learning with Social Media and Podcasts

Danielle Brown (dbrown@azk12.org)

Mary Field (mfield@azk12.org)

Area of Focus: Learning Designs

Topics: Models of Professional Learning, Technology for Professional Learning

1449

Shaping Language Development Through Restorative Circles

Altagracia Delgado (grace.delgado@brazosportisd.net) Lorin Furlow (Ifurlow@brazosportisd.net)

Area of Focus: Outcomes – Educator and Student Learning **Topics:** Culture and Climate, English Learners / Linguistic Diversity, Social Emotional Learning/Health (SEL/SEH)

1450

Using Marzano's Scales for Rigorous **Coaching and Planning**

Shannon Bogle (shannon.bogle@sdhc.k12.fl.us) Barbara Miraglia (barbara.miraglia@sdhc.k12.flus) Diamar Roman (diamar.roman@sdhc.k12.fl.us) Area of Focus: Outcomes – Educator and Student Learning Topics: Educator Effectiveness, Feedback and Observations, Improving Instruction

1451

Triangulating Data to Improve Learning and Teaching

Arlene Pang (xup135@mail.harvard.edu)

Area of Focus: Outcomes – Educator and Student Learning **Topics:** Data-Driven Decision Making, Formative Assessment Practices, Global Perspectives

1452

Explore the SAMR Model through a Hybrid Learning Approach

Susan Kandianis (skandianis@ciu20.org) MIchelle Bozzini (mbozzini@ciu20.org)

Area of Focus: Outcomes - Educator and Student Learning **Topics:** Blended/Online Learning, Personalized Learning (Educators and Students), Technology for Professional Learning

1453

We Are in this Together: Collaborative Coaching!

Cathy Van Ness (cathyvanness@gisd.org) Michelle Pedalino (dawnpedalino@gisd.org) Marcie Rogers (marcierogers@gisd.org) Cheryl Rutledge (cherylrutledge@gisd.org)

Area of Focus: Outcomes – Educator and Student Learning Topics: Distributed/Shared Leadership, Models of Professional Learning, School Improvement/Reform

2:30 p.m.-4:30 p.m.

1454

Just In Time! Real-Time eCoaching Provides Immediate Feedback

Morgan Blanton (blantonmv@appstate.edu)

Area of Focus: Resources/Technology

Topics: Coaching Practices/Programs, Feedback and Observations, Technology for Professional Learning

1455

Teacher Development — Doing More with Less!

Tammy Phuong (jbhilton@newteachercenter.org)

Aimee Ballans (jbhilton@newteachercenter.org)

Thomas Dean (thomas.dean@clint.net)

Vanessa Nieto-Gomez (vnietogo@houstonisd.org)

Nadia Tellez (nadia.tellez@clint.net)

Area of Focus: Outcomes – Educator and Student Learning

Topics: Coaching Practices/Programs, Teacher Pathways/ **Pipelines**

1456

Competency-Based Education: Learning for a Lifetime

Mona Yanacheak (myanacheak@nwaea.org)

Area of Focus: Outcomes – Educator and Student Learning Topics: Comprehensive System Improvement/Reform, Personalized Learning (Educators and Students), School Improvement/Reform

1457

Professional Learning Through Google Classroom

Desiree Alexander (educatoralexander@gmail.com)

Area of Focus: Resources/Technology

Topics: Blended/Online Learning, Models of Professional Learning, Technology for Professional Learning

Learning Forward provides a wide variety of consulting services to help guide your work. Check out these sessions featuring some of our expert consultants.

2450: Learning from the COACHES' Perspective **Jamey Burns**

1330: Are Instructional Coaches Effective? Depends on Your Expectations! Sharron Helmke

1106: Taking the Lead: New Roles for Teachers and **School-based Coaches** Joellen Killion

2301: Evaluating Professional Learning: Lessons From Multiple Districts Joellen Killion

PC205: Assessing Impact: Design Evaluations for **High-Impact Professional Learning Programs** Joellen Killion

2317: When Coaches Learn, Techers Learn Valerie Mitrani and Kay Psencik

PC103: Making it Stick: Ensuring Innovations Last Michael Murphy

PC201: Becoming a Learning Team Gretchen Polivka

2302: Evaluate/Plan PL with the Standards **Assessment Inventory**

Steve Preston

PC105: Becoming a Learning Principal Kay Psencik

PC210: Becoming a Learning System Kay Psencik

2433: Shifting Mindsets: A Culture of Coaching Kelly Wegely

PC201: Becoming a Learning Team **Dwayne Young**

For more information on Learning Forward's consulting services, visit consulting learning forward.org or contact Tom Manning, associate director of consulting and networks, at tom.manning@learningforward.org.

TUESDAY AT A GLANCE

The conference provides school leaders with an opportunity to think, dialogue, and learn more about professional learning issues faced on a daily basis. Recharge your passions, rejuvenate the spirit, and interact with like-minded colleagues from around the world.

TUESDAY **KEYNOTE ADDRESS GLENN SINGLETON**

EIGHT THOUGHT LEADER SESSIONS FEATURING LILLIAN LOWERY, JAMES LIEBMAN, TOM ARNETT, STEPHANIE HIRSH, AND OTHER EDUCATION LEADERS

SAMPLE SESSIONS:

HOW TECHNOLOGY AND RESEARCH ON GENERATIVE CHANGE ARE TRANSFORMING BROOKLYN HIGH

BUILDING LEADERSHIP CAPACITY THROUGH A MULTI-SYSTEM APPROACH

THE GOOD, THE BAD, AND THE PROMISING

TUESDAY AGENDA

Net-Walking for Learning

Networking Meet-Ups

FastForwards

Technology Connections

Roundtables

Thought Leader Lectures

Over 100 Concurrent Sessions

Keynote Speaker: **Glenn Singleton**

Sponsor Sessions

Learning Forward Business Meeting

TUESDAY | SESSIONS

FASTFORWARD SESSIONS

7:30 a.m.-8:30 a.m.

FF01

Six in Six: Digital Professional Development Resources

Autumn Nabors (autumn_nabors@ccpsnet.net)

Area of Focus: Resources/Technology

Topics: Cultural/Gender/Racial Equity, Technology for Professional Learning

FF02

Transforming Lives Through Literacy: A Moonshot Community

Debbi Arseneaux (darseneaux@thelearningalliance.org)

Area of Focus: Implementation

Topics: Community/Family Engagement, Literacy

FF03

Inspired to Learn: Video Stories to Support **Educator Learning**

Dayna Richardson (daynarichardson45@gmail.com) Vicki Bechard (bechardv@hotmail.com)

Area of Focus: Learning Designs Topics: School Improvement/Reform

FF04

Listening and Leading for Equity: Four Keys

Shane Safir (shane@shanesafir.com)

Area of Focus: Equity

Topics: Cultural/Gender/Racial Equity, Leadership

Development

NETWORKING MEET-UPS

7:30 a.m.-8:30 a.m.

NW01

Networking for Superintendents

NW02

Networking for Principals and Assistant Principals

NW03

Networking for Teacher Leaders

NW04

Networking for the Big 50 School Districts/ **Systems**

NW05

Networking for State and Provincial Education Agencies

> "This was perhaps the best professional learning I have received in over a decade! Well done, Learning Forward - I am now a member and look to your organization for my future goals as an educator. A renewed sense of excitement regarding my role as an instructional coach! Thank you!" - 2017 Conference Attendee

TUESDAY | ROUND TABLE SESSIONS

ROUNDTABLE SESSIONS

7:30 a.m.-8:30 a.m.

RT01

Data-Driven Professional Learning

Mindy Tolbert (tolbertm@friscoisd.org)

Ashley Nelson (nelsonas@friscoisd.org)

Area of Focus: Data

Topics: Data-Driven Decision Making, Evaluation and Impact

RT02

Design for Transformation: Building Empathy Through Storytelling

Diane Benavides (diane.rios@springbranchisd.com)

Area of Focus: Equity

Topics: Change Management, Cultural/Gender/Racial Equity

RT03

Supporting Sustainable Change: State-Level to the Building

Kevin Davis (kevin.davis@usu.edu)

Area of Focus: Implementation

Topics: Models of Professional Learning, School Improvement/ Reform

RT04

Formatting and Framing: Strategies for Success in EL Math

Jen Thomas (jenthomas 216@gmail.com)

Kari Ferguson (kferguson@leyden212.org)

Area of Focus: Instructional Materials/Curriculum

Topics: English Learners / Linguistic Diversity, STEM: Science, Technology, Engineering, and Math

What's your FOCUS? A Vision of **Professional Learning**

Karyn Dobda (kdobda@northallegheny.org)

Tammy Andreyko (tandreyko@northallegheny.org)

Area of Focus: Leadership/Advocacy

Topics: Continuous Improvement Cycles, Models of Professional Learning

RT06

Professional Learning for Mentor Principals Who Are Coaching Aspiring Leaders

Sharon Moffitt (smoffitt@fau.edu)

Ginger Featherstone (featheg@martin.k12.fl.us)

Daniel Reyes-Guerra (dreyes@fau.edu)

Laurie Riopelle (laurie.riopelle@palmbeachschools.org)

Melanie Stefanovic (mstefanovic2013@fau.edu)

Ted Toomer (ttoomer@fau.edu)

Area of Focus: Leadership/Advocacy

Topics: Coaching Practices/Programs, Partnerships and Coalition Building

RT07

Parent Leadership in Our School Community

Sarah Shakespeare (copac.president@sd23.bc.ca)

Area of Focus: Leadership/Advocacy

Topics: Community/Family Engagement, Leadership Development

RT08

Disruptive Professional Learning Opportunities

Michael Ryan (ryanmike@udel.edu)

Area of Focus: Leadership/Advocacy

Topics: Adult Development and Learning, Models of Professional Learning

RT09

The Elements of Success: 10 Million Speak

Richard Long (longr@learningfirst.org)

Area of Focus: Leadership/Advocacy

Topics: Advocacy Efforts / Policy Development, Continuous Improvement Cycles

RT10

Establishing Frameworks for Systematic Collaboration Across a Feeder

David Baker (baker_david@svvsd.org)

Eric Rasmussen (rasmussen_eric@svvsd.org)

Misti Snow (snow_misti@svvsd.org)

Area of Focus: Learning Communities

Topics: Collaborative Inquiry, Models of Professional Learning

TUESDAY | ROUND TABLE SESSIONS

ROUNDTABLE SESSIONS

7:30 a.m.-8:30 a.m.

RT11

Impact of Urban Placements on Preservice **Teacher Perceptions**

Kathleen Cripe (ktcripe@aol.com) Kenneth Miller (klmiller@ysu.edu) **Area of Focus:** Learning Communities

Topics: Teacher Pathways/Pipelines, Urban Issues and Settings

RT12

Accomplished Teaching Strategies That

Kelly Lomax (klomax@mcpss.com)

Area of Focus: Learning Communities

Topics: Continuous Improvement Cycles, Learning Networks

RT13

Using Games/Role-Play to Evaluate the Learning

Ying-yu Wang (tracy0322@gmail.com) Sophia Hu (tzuchi.hu@gmail.com) Mina Ting (minating2012@gmail.com) **Area of Focus:** Learning Designs

Topics: Game as Interactive Instruction

RT14

Math Intervention and Enrichment in a **Learning School Community**

Kristin Rice (ricek@granby.k12.ct.us) Kathryn Busbey (busbeyk@granby.k12.ct.us) Area of Focus: Outcomes – Educator and Student Learning Topics: Coaching Practices/Programs, Models of Professional Learning

Thank you for being a member.

Your membership fees support the great publications you receive and allow us to continue to advance professional learning everywhere through best practices, education, advocacy, leadership, and research.

TUESDAY | TECHNOLOGY CONNECTIONS SESSIONS

TECHNOLOGY CONNECTIONS

7:30 a.m.-8:30 a.m.

TC01

Making Sense of Data Using Pre-Built **Analytic Dashboards**

Paul Shuster (paul@paulshuster.com)

Area of Focus: Data

Topics: Continuous Improvement Cycles, Data-Driven **Decision Making**

TC02

Walking the Walk: Modeling Personalized **Learning for Educators Within a School Community**

Kristen Howell (kristen@leapinnovations.org)

Lisa Epstein (laepstein@cps.edu)

Juan Guitierrez (jgutierrez1@cps.edu)

Kristen Howell (kristen@leapinnovations.org)

JW Keubler (jkuebler@distinctiveschools.org)

Area of Focus: Implementation

Topics: Adult Development And Learning, Continuous Improvement Cycles, Models of Professional Learning, Personalized Learning (Educators and Students)

TC03

Leveraging Collaborative Learning Tools to Personalize Educator PD and Increase Student Learning

Megan Sweet (megan.sweet@ousd.org)

Sophia Thwaites (sthwaites@pcgus.com)

Area of Focus: Learning Communities

Topics: Learning Networks, Technology for Professional Learning

TC04

Create and Offer Personalized, **Competency-Based Professional Learning** With Micro-Credentials

Nate Gandomi (nateg@resourcesforlearning.net)

Area of Focus: Resources/Technology **Topics:** Technology for Professional Learning

TC05

Administrator's Technology Toolkit

Nancy Garvey (ngarvey@coppellisd.com)

Area of Focus: Resources/Technology

Topics: Adult Development and Learning, Leadership Development, Technology for Professional Learning

TC06

Professional Learning Principles and Practices for 1:1 Technology

LeAnn Morris (Imorris@carson.k12.nv.us)

Area of Focus: Resources/Technology

Topics: Models of Professional Learning, Technology for Professional Learning

TC07

Learning in the Digital Age: AR/VR Research **Outcomes**

Joe Parlier (jparlier@zspace.com)

Kevin Dougherty (kdougherty@zspace.com)

Area of Focus: Resources/Technology

Topics: Stem: Science, Technology, Engineering, and Math,

Technology To Enhance Student Learning

TC08

Social Media and Education

Ariel Cain (ariel.cain@learningforward.org)

Area of Focus: Resources/Technology **Topics:** Technology for Professional Learning

THOUGHT I FADERS

8:30 a.m.-9:30 a.m.

TL21

Systems for Success: Case Studies Show How Teacher Leadership Can Achieve the **Dual Goals of AP Access and Success for Underserved Students**

Lillian Lowery, llowery@edtrust.org **Area of Focus:** Equity

TL22

How Learning Organizations Improve and Succeed

James Liebman, jliebman@law.columbia.edu Elizabeth Chu, emc2170@tc.columbia.edu **Area of Focus:** Learning Designs

9:30 a.m.-10:30 a.m.

TL23

Leveraging Curriculum & Teacher Leadership to Improve Student Learning

Derrick Chau, derrick.c.chau@lausd.net Scott Muri, superintendent@springbranchisd.com Kunjan Narechania Sara Alwan, salwan@chiefsforchange.org **Area of Focus:** Leadership

TL24

How Technology and Research on Generative Change Are Transforming Brooklyn High Schools

Jason Green, jasongreen@linc.education Meredith Lewis, meredithlewis@linc.education Jen Goldberg **Area of Focus:** Technology

10:30 a.m.-11:30 a.m.

TL25

Fulfilling Teachers: Jobs to be Done

Thomas Arnett, tarnett@christenseninstitute.org **Area of Focus:** Global/Emerging Issues

TL26

Social and Emotional Learning in Research and Practice

Bridget Laird, bridget@wingsforkids.org Katie Brush, keb613@mail.harvard.edu **Area of Focus:** Outcomes

> "Learning Forward's Conference is the only national conference that focuses on the training and coaching of teachers. Over the last six years of annual attendance, we have been able to improve Tier 1 instruction, shared decision-making, morale, school culture, and teacher retention and attrition." - Angela Silva

9:30 a.m.-11:30 a.m.

2201

ELL Shadowing: Data as a Catalyst for Change

Beth Skelton (ellbeth@bethskelton.com) Sarah Ottow (sarah@ellconfianza.com)

Area of Focus: Data

Topics: Data-Driven Decision Making, English Learners / Linguistic Diversity

2202

Utilizing CLASS to Improve Early Childhood Quality: A Research-Practice Partnership

Annie Wright (anniew@smu.edu) Dylan Farmer (dfarmer@smu.edu)

Derek Little

Dominique McCain (dmccain@dallasisd.org)

Area of Focus: Data

Topics: Early Childhood, Evaluation and Impact, Urban Issues and Settings

2203

Building an Equity Pipeline Through School-based Leadership

Thomas Ferrell Jr (thomas.ferrelljr@vbschools.com) Paulette France (paulette.france@vbschools.com); Donald Robertson Jr (donald.robertson@vbschools.com)

Area of Focus: Equity

Topics: Cultural/Gender/Racial Equity, Leadership Development, Personalized Learning (Educators and Students)

2204

Achieving Educational Equity and Excellence

Jason Adams (jason.adams@mrhschools.net) Karen Hall (karen.hall@mrhschools.net)

Area of Focus: Equity

Topics: Cultural/Gender/Racial Equity, Leadership Development, School Improvement/Reform, Social Emotional Learning/Health (SEL/SEH)

2205

Racial Justice in Education

Adriane Dorrington (adorrington@nea.org)

Area of Focus: Equity

Topics: Advocacy Efforts / Policy Development, Cultural/ Gender/Racial Equity, Culturally Responsive Pedagogy

2206

Literacy Practices As Social Acts

Aaron Johnson (aaron.johnson@farmington.k12.mi.us)

Area of Focus: Equity

Topics: Cultural/Gender/Racial Equity, Literacy

2207

Build Cultural Proficiency Through Civil Discourse

Bess Scott (bess.sullivan.scott@gmail.com)

Area of Focus: Equity

Topics: Cultural/Gender/Racial Equity, Culture and Climate

2208

Are Students Leading Your District?

Justin Terry (justin.terry@edu.forneyisd.net) Stormy Lemond (stormy.lemond@edu.forneyisd.net) Kim Morisak (kimberly.morisak@edu.forneyisd.net) Judy Webber (judith.webber@edu.forneysid.net) Sandy Whitley (sandra.whitley@edu.forneyisd.net)

Area of Focus: Global/Emerging Issues

Topics: Culture and Climate, Integrating Student or Teacher Voice, Leadership Development

Mentoring and Induction: Leveraging Professional Learning Standards for Achievement

Jeff Brewster (jeff_brewster@natronaschools.org) Kathy Christensen (kathy_christensen@natronaschools.org) Karla Jump (karla_jump@natronaschools.org)

Area of Focus: Implementation

Topics: Induction and Mentoring, Models of Professional Learning

9:30 a.m.-11:30 a.m.

2210

Implement Well: Using IC Maps to Guide **Improvement**

Chad Schmidt (chad.schmidt@sspps.org)

Ryan Higbea (rhigbea@sspps.org)

Diane Tiffany (dtiffany@sspps.org)

Area of Focus: Implementation

Topics: Change Management, Continuous Improvement Cycles, School Improvement/Reform

2211

Spark Creativity and Innovation With STEAM

Heidi Veal (vealh@lisd.net)

Nancy Alvarez (nancyalvarez@celinaisd.com)

Area of Focus: Implementation

Topics: Early Childhood, Future-Ready Learning, STEM: Science, Technology, Engineering, and Math

2212

A Transformational Journey Towards **Competency-Based Education**

Ben Commare (bcommare@district100.com) Autumn Elrod (aelrod@district100.com)

Area of Focus: Implementation

Topics: Coaching Practices/Programs, School Improvement/ Reform

2213

Who Is Your Learner? Supporting **Leadership Through Inquiry**

Sharon Williams (swill7@uw.edu)

Adrienne Battle (adrienne.battle@mnps.org)

Kathleen Dawson (kathleen.dawson@mnps.org)

Sito Narcisse (sito.narcisse@mnps.org)

Area of Focus: Implementation

Topics: Instructional Leadership and Supervision, Leadership

Development, Urban Issues and Settings

2214

Go Slow to Go Fast: The Change Process from the Inside Out

Rodney Williams (rodneywilliams@sheridanschools.org)

Rebekah McIver (beckymciver@sheridanschools.org)

Bridget Polk (bridgetpolk@sheridanschools.org)

Jerry Vaughn (jlv001@uark.edu)

Summer Williams (summer williams@sheridanschools.org)

Area of Focus: Implementation

Topics: Leadership Development, Models of Professional Learning, School Improvement/Reform

2215

Re-Thinking Change

Shirley Simmons (shirleys@norman.k12.ok.us)

Beth Fritch (bfritch@norman.k12.ok.us)

Area of Focus: Implementation

Topics: Change Management, School Improvement/Reform

2216

Inve\$tment to investED: Implementing **Future-Ready Change By Coaching**

Brianna Hodges (brianna.hodges@sville.us)

Area of Focus: Implementation

Topics: Coaching Practices/Programs, Deeper Learning, Instructional Leadership and Supervision

2217

Breaking Down Silos: Guilford County's Approach to Strategic Planning

Whitney Oakley (oakleyw@gcsnc.com)

Jason Stricker (stricker@insighteducationgroup.com)

Area of Focus: Implementation

Topics: Continuous Improvement Cycles, School Improvement/Reform

2218

Gifted Science Teacher

Anquinette Jones (anquinettefj@gmail.com)

Shannon Harris (rsharris01@yahoo.com)

Area of Focus: Instructional Materials/Curriculum

Topics: STEM: Science, Technology, Engineering, and Math

9:30 a.m.-11:30 a.m.

2219

Writing for Thinking: Academic Success Across Content Areas

Jennifer Gunn (jenniferegunn@hotmail.com)

Area of Focus: Instructional Materials/Curriculum

Topics: College- and Career-Readiness/Student Performance Standards, Integrating Student or Teacher Voice, Literacy

2220

Academy Graduates Session

Stephanie Hirsh (stephanie.hirsh@learningforward.org)

Area of Focus: Leadership/Advocacy

2221

Gift of Coaching I

Karen Anderson (karen@resultscoaching.com)

Kathryn Kee (kathy@resultscoaching.com)

Reba Schumacher (reba@resultscoaching.com)

Pam Smith (pam@resultscoaching.com)

Lloyd Sain (lloyd@resultscoaching.com)

Gail Hartin (gail@resultscoaching.com)

Area of Focus: Leadership/Advocacy

Topics: Coaching Practices/Programs, Leadership Development

2222

Sharpen Your Instructional Toolkit: Transform Curricular Walkthroughs

Violeta Katsikis (vkatsikis@chclc.org)

Scott Goldthorp (sgoldthorp@chclc.org)

Farrah Mahan (fmahan@chclc.org)

Michelle Smith (mdsmith@chclc.org)

Area of Focus: Leadership/Advocacy

Topics: Instructional Leadership and Supervision, Instructional Rounds / Walk-Throughs

2223

Expanding Teacher Influence via Innovative Pathways

Thomas Feller (thomasrfellerjr@gmail.com)

Area of Focus: Leadership/Advocacy

Topics: Collaborative Inquiry, Teacher Pathways/Pipelines

2224

Creating Organizational Coherence for Adult and Student Impact

Joe Schroeder (joes2326@gmail.com)

Jody Landish (jlandish@waukesha.k12.wi.us)

Ryan Nelson (rnelson@augusta.k12.wi.us)

Area of Focus:: Leadership/Advocacy

Topics: Adult Development and Learning, Comprehensive System Improvement/Reform, Continuous Improvement Cycles, Rural Issues and Settings, Urban Issues and Settings

2225

(One More Way) Teachers Can Change the World

Marjorie Brown (mbrown@aft.org)

Zeph Capo (zcapo@hft2415.org)

Elizabeth Davis (elizabeth.davis704@gmail.com)

Julie Sellers (jsellers@cft-aft.org)

Area of Focus: Leadership/Advocacy

Topics: Advocacy Efforts / Policy Development, Learning Networks

2226

Feedforward: Transforming Feedback to **Empower Learning Communities**

Joe Hirsch (jhirsch@akibaacademy.org)

Area of Focus: Learning Communities

Topics: Deeper Learning, Feedback and Observations, Urban Issues and Settings

2227

Maximizing Performance and Improving Culture Together

Andy DuRoss (andyduross@sd54.org)

Paul Goldberg (paulgoldberg@sd54.org)

Erin Knoll (erinknoll@sd54.org)

Danette Meyer (danettemeyer@sd54.org)

Area of Focus: Learning Communities

Topics: Community/Family Engagement, Culture and Climate, Models of Professional Learning

9:30 a.m.-11:30 a.m.

2228

Partnering to Evolve the School Learning **Community**

Tim Wickard (tim.wickard@wayne.k12.in.us) Nicole Caulfield (nicole.caulfield@wayne.k12.in.us)

Area of Focus: Learning Communities

Topics: Continuous Improvement Cycles, Data-Driven Decision Making, Learning Networks

2229

Improving At-Risk Student Achievement by **Monitoring our Evidence**

Beth Zimmerman (b.zimmerman@tvdsb.ca) Linda Ruitenbeek (Iruitenbeek6@gmail.com)

Area of Focus: Learning Communities

Topics: Data-Driven Decision Making, Feedback and Observations, Models of Professional Learning

2230

Social and Emotional Learning in Practice: **District and Community Partnerships**

Greg MacPherson (greg.macpherson@bigthought.org) Juany Valdespino-Gaytan

(jvaldespinogaytan@dallasisd.org)

Area of Focus: Learning Communities

Topics: Partnerships and Coalition Building, Social Emotional Learning/Health (SEL/SEH), Urban Issues and Settings

2231

Empowering Educators with Effective Facilitation Skills and Structures for Professional Learning Communities

Susan Leon (susan.leon@browardschools.com) Diane Raude (diane.raude@browardschools.com)

Area of Focus: Learning Communities

Topics: Continuous Improvement Cycles, Facilitation, Learning Networks

2232

Personalized Professional Learning

Kaitlyn Mathews (kroc1188@gmail.com)

Area of Focus: Learning Designs

Topics: Collaborative Inquiry, Models of Professional Learning, Teacher Pathways/Pipelines

2233

Linking Leadership Learning to Impacts on **Organizational Change**

Andrea Foggy-Paxton (afoggypaxton@broadcenter.org)

Area of Focus: Learning Designs

Topics: Adult Development and Learning, Comprehensive System Improvement/Reform, Leadership Development

2234

Personalizing Professional Learning

Robert Lang (langroberte@gmail.com)

Sara Courington (scourington@csd99.org)

Georgia Hash (ghash@csd99.org)

Area of Focus: Learning Designs

Topics: Integrating Student or Teacher Voice, Models of Professional Learning, Personalized Learning (Educators and Students)

2235

Collaborative Beginnings: Maximizing Voice and Ownership

April Chauvette (april.chauvette@leanderisd.org)

Susan Cole (susan.cole@leanderisd.org)

Chris Tarbet (chris.tarbet@leanderisd.org)

Area of Focus: Learning Designs

Topics: Comprehensive System Improvement/Reform, Distributed/Shared Leadership, Integrating Student or Teacher Voice, School Improvement/Reform

2236

Examining Teacher Learning Culture: Leadership Reflection and Planning

Joanna Michelson (jlm32@uw.edu)

Jennifer McDermott (jennmcd@u.washington.edu)

Area of Focus: Learning Designs

Topics: Change Management, Continuous Improvement Cycles, Culture and Climate, Leadership Development

9:30 a.m.-11:30 a.m.

2237

Leading Evidence-Based Instructional Transformation

Cathy Lassiter (cathyjlassiter@gmail.com)

Area of Focus: Outcomes – Educator and Student Learning **Topics:** College- and Career-Readiness/Student Performance Standards, Instructional Leadership and Supervision

2238

Now THAT'S a Good Question!

Erik Francis (erik@maverikeducation.com)

Area of Focus: Outcomes – Educator and Student Learning **Topics:** College- and Career-Readiness/Student Performance Standards, Deeper Learning

2239

From Teacher-Centered Staff Rooms to **Student-Centered Classrooms**

Brian Pete (brian@robinfogarty.com)

Richard Cohen (rcohen@metboe.k12.nj.us)

Robin Fogarty (robin@robinfogarty.com)

Area of Focus: Outcomes – Educator and Student Learning

Topics: Adult Development and Learning, Change

Management, Facilitation, Models of Professional Learning

2240

Finding Significant Time for Teachers to **Collaborate**

Cathy Mincberg (mincberg@crss.org)

Melanie Pondant (mpondant@lisd.org)

Area of Focus: Resources/Technology

Topics: Adult Development and Learning, Models of

Professional Learning

2241

Coaching and Mentoring in a Video World

Courtney Williams (christie@torsh.co)

Area of Focus: Resources/Technology

Topics: Feedback and Observations, Induction and Mentoring

8:30 a.m.-11:30 a.m.

2301

Evaluating Professional Learning: Lessons From Multiple Districts

Joellen Killion (joellen.killion@learningforward.org)

Juliet Correll (jcorrell@frontlineed.com)

Marguerite Dimgba (marguerite.dimgba@greececsd.org)

Erin Herbruck (herbruck_e@shaker.org)

Margie Johnson (margie.johnson@mnps.org)

Mary Kathryn Moller (mary.moeller@jenksps.org)

Area of Focus: Data

Topics: Comprehensive System Improvement/Reform, Continuous Improvement Cycles, Evaluation and Impact

2302

Evaluate/Plan PL with the Standards Assessment Inventory

Steve Preston (stevepreston1@comcast.net)

Area of Focus: Data

Topics: Comprehensive System Improvement/Reform, Evaluation and Impact, School Improvement/Reform

2303

The Guide for White Women Who Teach **Black Boys**

Eddie Moore Jr. (eddieknowsmoore@yahoo.com)

Area of Focus: Equity

Topics: Change Management, Cultural/Gender/Racial Equity, Culture and Climate

2304

Addressing Racial Illiteracy Through **Literacy Instruction**

Karyn Allee-Herndon (karyn.allee-herndon@ucf.edu)

Annemarie Kaczmarczyk

(annemarie.kaczmarczyk@ucf.edu)

Area of Focus: Equity

Topics: Culturally Responsive Pedagogy, Culture and Climate, Literacy

8:30 a.m.-11:30 a.m.

2305

Developing Equity-Minded Mentors to Inspire Novice Teachers

Allison Cunningham (allison.cunningham@peelsb.com) Hiren Mistry (hiren.mistry@peelsb.com)

Area of Focus: Equity

Topics: Culturally Responsive Pedagogy, Induction and Mentoring

2306

The Stress Mess: Improving Teaching/ **Learning from Inside-Out**

Martha Kaufeldt (martha@beginwiththebrain.com) Wendy Baron (wbaron@newteachercenter.org)

Area of Focus: Global/Emerging Issues

Topics: Culture and Climate, Future-Ready Learning, Social Emotional Learning/Health (SEL/SEH)

2307

Systemic Change for Effective Professional Learning

Mehdi Benchaabane (mbenchaabane@qf.org.qa) Joanna Moe (jmoe@qf.org.qa)

Area of Focus: Implementation

Topics: Change Management, Comprehensive System Improvement/Reform, Continuous Improvement Cycles, **Global Perspectives**

2308

Cannonball! Jump Into our Learning **Forward Academy Experience**

Sara Slowbe (sgslowbe@gmail.com)

Katy Allamong (kallamong@gmail.com)

Anna Jackson (ajackson@lubbockisd.org)

Emily Keirns (emily.keirns@fwcs.k12.in.us)

Deidre Parish (deidre.parish@decaturisd.us)

Angie Rye (arye@lex3.org)

Area of Focus: Implementation

Topics: Continuous Improvement Cycles, Models of Professional Learning

2309

Reimagining PLCs: Content/Curricula **Inquiry Cycles in Florida**

Torrey Palmer (torrey.palmer@tntp.org)

Ben Jackson (ben.jackson@tntp.org)

Area of Focus: Instructional Materials/Curriculum

Topics: College- and Career-Readiness/Student Performance Standards, Models of Professional Learning

2310

Professional Learning Through Curriculum: Promise of Educative Curriculum

Jacob Minsinger (jminsinger@westasd.org)

Vivian Mihalakis (vivian.mihalakis@gatesfoundation.org)

Anthony Petrosky (tpetrosk@pitt.edu)

Area of Focus: Instructional Materials/Curriculum Topics: Adult Development and Learning, Continuous Improvement Cycles, School Improvement/Reform

2312

How Leaders Build Strong Cultures in Effective Schools

Jonathan Saphier (saphier@rbteach.com)

Deb Reed (reed@rbteach.com)

Area of Focus: Leadership/Advocacy

Topics: Culture and Climate, Instructional Leadership and Supervision, Leadership Development

2313

Garnering Feedback on Your Feedback

Thomas Van Soelen (thomas@vansoelenassociates.com)

Area of Focus: Leadership/Advocacy

Topics: Continuous Improvement Cycles, Feedback and Observations, Urban Issues and Settings

8:30 a.m.-11:30 a.m.

2314

Teacher Leader Teams As Catalysts of Professional Learning

Orion Smith (orion.smith@fwisd.org) Michael Calder (michael.calder@fwisd.org) Bethanne Chimbel (bethanne.chimbel@fwisd.org) Jackie Garcia (jacqueline.trevino-garcia@fwisd.org) Andrew Giles (andrew.giles@fwisd.org) Ashley Reynoso (ashley.reynoso@fwisd.org) **Area of Focus:** Leadership/Advocacy

Topics: Change Management, Leadership Development

2315

State Systems for Leadership and Learning

P. Ann Byrd (abyrd@teachingquality.org) Barnett Berry (bberry@teachingquality.org) Carol Hill (cchill@fsd1.org) Allen Kirby (allen.kirby@clarendon3.org) Libby Ortmann (oortmann@ed.sc.gov)

Area of Focus: Leadership/Advocacy **Topics:** Leadership Development, Partnerships and Coalition Building, Teacher Pathways/Pipelines

2316

ILT 2.0: Making the Magic Happen

Amber Cronin (amber.cronin@sdhc.k12.fl.us) Lizanne Ippolito (lizanne.ippolito@sdhc.k12.fl.us) Michelle Fitzgerald (michelle.e.fitzgerald@gmail.com) **Area of Focus:** Leadership/Advocacy

Topics: Collaborative Inquiry, Continuous Improvement Cycles, School Improvement/Reform

2317

When Coaches Learn, Teachers Learn

Ramona Coleman (ramona.coleman@fwcs.k12.in.us) Valerie Mitrani (valerie.mitrani@learningforward.org) Kay Psencik (kay.psencik@learningforward.org) **Area of Focus:** Learning Communities

Topics: Adult Development and Learning, Learning Networks

2318

The Art and Science of Inspired Adult Learning

Peter Carpenter (peter.carpenter@hcps.org)

Area of Focus: Learning Communities

Topics: Adult Development and Learning, Facilitation, Leadership Development

2319

Transforming Teacher Professional **Development Through Collaborative Inquiry**

Elizabeth Myers (myerse1@pitt.k12.nc.us) Jeff Bell (bellj@pitt.k12.nc.us) Lauren Bowers (bowersl@pitt.k12.nc.us) Ashley Smith (smitha1@pitt.k12.nc.us) Donna Steele (steeled@pitt.k12.nc.us)

Area of Focus: Learning Communities **Topics:** Collaborative Inquiry, Learning Networks

2320

The Heart and Soul of Professional **Learning: Baldrige-based PLCs**

Calandra Davis (cdavis8447@gmail.com) Carolyn Anderson (carolyn.andersonphd@gmail.com) **Area of Focus:** Learning Communities **Topics:** Continuous Improvement Cycles, Learning Networks,

School Improvement/Reform

2321

Next Generation Professional Learning

Adam Rubin (adam@2revolutions.net) Andy Calkins (acalkins@educause.edu) Kristen Watkins (krwatkins@dallasisd.org)

Area of Focus: Learning Designs

Topics: Adult Development and Learning, Personalized Learning

8:30 a.m.-11:30 a.m.

2322

Nine Effective Uses of Assessments in Classrooms and Schools

Kim Marshall (kim.marshall48@gmail.com)

Area of Focus: Outcomes – Educator and Student Learning **Topics:** Continuous Improvement Cycles, Formative
Assessment Practices, Improving Instruction

2323

Visible Learning in a Brain Target Teaching Presentation

Mirela Ramacciotti (neuroeducamente@gmail.com)

Area of Focus: Outcomes – Educator and Student Learning **Topics:** Adult Development and Learning, Feedback and
Observations, Models of Professional Learning

2324

Coaching to Increase Engagement

Michelle Harris (harrismr1@hotmail.com)

Ann Hoffman (ann@instructionalcoaching.com)

Area of Focus: Outcomes – Educator and Student Learning **Topics:** Coaching Practices/Programs, Culture and Climate, Data-Driven Decision Making

2325

Awesome Tools to Collect Awesome Instructional Coaching Data

Mande Gamble (mgamble@heartlandaea.org)

Area of Focus: Resources/Technology

Topics: Coaching Practices/Programs, Continuous
Improvement Cycles, Data-Driven Decision Making

2:30 p.m.-3:30 p.m.

QA02

Tuesday Keynote Q&A with Glenn Singleton

Area of Focus: Equity

Topics: Community/Family Engagement, Cultural/ Gender/Racial Equity, Culturally Responsive Pedagogy, Culture and Climate

THOUGHT LEADERS

3:30 p.m.-4:30 p.m.

T1.27

Building Leadership Capacity through a Multi-System Approach

Kimberly Ross, kimberly.ross@sfisd.org
Jacqueline Shuman, jacqueline.shuman@sfisd.org
Leigh Wall, leigh.wall@sfisd.org
Steven Ebell, sebell@ccisd.net
Karen Engle, kengle@ccisd.net
Holly Hughes, hhughes@ccisd.net
Stephanie McBride, ssmcbrid@ccisd.net
Lynn Hobratschk, lhobratschk@fisdk12.ne
Area of Focus: Leadership

4:30 p.m.-5:30 p.m.

TL28

The Good, the Bad, and the Promising

Stephanie Hirsh, stephanie.hirsh@learningforward.org

Area of Focus: Global/Emerging Issues

TUESDAY | SPONSOR SHOWCASE

SPONSOR SHOWCASE

2:30 p.m.-3:30 p.m.

SP01

Making an Impact in the Classroom using **Visible Learning Research**

This interactive and engaging session will take participants on a deep dive into some of the key influences captured in John Hattie's Visible Learning research. Learn how Visible Learning can serve as a compass ensuring instructional actions are having a positive impact on the growth and achievement of students. Instructional practices that support surface, deep and transfer learning will be highlighted, and participants will leave with strategies ready for implementation into their classroom the very next day.

Sponsored by Corwin

Karen Flories (karen.flories@corwin.com)

Area of Focus: Implementation **Topics:** Improving Instruction

SP02

Developing Assessment-Capable Learners

Efficacious teachers ensure that their students are assessment-capable, which means that students understand their current level of performance and compare that with the desired level of learning. Assessment-capable learners and their teachers select direct, dialogic, and independent learning approaches they know will help attain their shared learning goals. In this session, gain insight about the six pillars Assessment-Capable Learners (ACL) demonstrate, the conditions that best support how to develop ACL, and the pathway to high-quality and equitable learning experiences.

Sponsored by Corwin

Olivia Almador-Valerio (olivia.amadorvalerio@corwin.com)

Area of Focus: Data

Topics: Formative Assessment Practices

SP03

A Journey Worth Taking

It may seem overwhelming to turn a school around or implement change. Where to begin? At Solution Tree, we can help you face even the biggest challenges by breaking them down into manageable pieces, creating a clear plan, and supporting you throughout the implementation process. Join us for a panel discussion where educators reveal the dramatic transformations made possible when schools focus on building a culture of learning for professionals and for students.

Sponsored by Solution Tree

Erica Dooley-Dorocke (erica.dooley-dorocke@ solutiontree.com)

Area of Focus: Implementation **Topics:** School Improvement/Reform

SP04

From Compliance To Insight

Under ESSA, school districts face increased pressure to demonstrate the impact of Title II-A funded professional learning. Learn how a collection of districts are using data on their professional learning to go beyond grant requirements. Discover practical strategies for building teacher buy-in and using formative data to power school improvement initiatives during the year.

Sponsored by KickUp

Debra Lane (debra.lane@acps.k12.va.us)

Jeremy Rogoff (jeremy@kickup.co)

Area of Focus: Leadership/Advocacy

Topics: Data-Driven Decision Making, School Improvement/

Reform

SP05

How Video-Based Reflection Is Accelerating **Our Teachers' Growth**

Video has become a central tool in our district and schoolbased professional learning. In addition to video-enhanced instructional coaching, our district is using video in four distinct ways: lesson study, action research, video clubs, and peer observation. Come to hear (and see) how we've empowered teachers to drive PL using videos of their own teaching. Attendees will receive a copy of "Evidence of Practice" book on implementing video learning.

Sponsored by Edthena

Diane Lauer (lauer diane@svvsd.org) David Baker (baker david@svvsd.org)

Area of Focus: Learning Designs **Topics:** Models of Professional Learning

Increase your Impact: A PD Program **Designed for Growth**

Build out a professional development program for teachers that is sustained, intensive, data-driven, collaborative, classroom-focused, and job-embedded with microcredentials, collaborative communities, and more. In this session, we'll dig into what these best-practice terms from ESSA mean and how micro-credentials and other components of Frontline Professional Growth help you move your professional development program to this model that promotes teacher agency and engagement, develops internal capacity, and builds your district brand.

Sponsored by Frontline Education

Susan Walters (swalters@frontlineed.com) Kathy Landon (klandon@frontlineed.com)

Area of Focus: Outcomes – Educator & Student Learning

Topics: Micro-credentials/Badging, Technology for Professional Learning

SPONSOR SHOWCASE

2:30 p.m.-3:30 p.m.

SP07

Enhancing Professional Learning to Change Student Achievement Results

Wouldn't you like to enhance your professional learning to improve results for students? If so, come and listen to a panel of award-winning educators who are moving the learning forward. Hear from panelists how they have written and received grants to change learning for all learners. Take what you learn and think about how you might write a proposal to support your professional learning.

Sponsored by the Learning Forward Foundation

Jody Wood (jo.wood@slu.edu)

Heather Lageman (heather.lageman@gmail.com)

Area of Focus: Resources/Technology **Topics:** Models of Professional Learning

Other: Gaining funding to support professional learning work

SP08

Learning Forward Academy; Should I or Shouldn't I?

Explore the advantages and challenges of becoming a Learning Forward Academy participants from three current Academy members. Do you have a problem you are struggling with in your current role? Do you have a desire to participate in a cycle of continuous improvement? Come hear how the Learning Forward Academy can deepen your understanding of the Standards for Professional Learning framework, Innovation Configuration Maps, and many others professional learning tools.

Sponsored by the Learning Forward Academy

Jill Maras (jill.maras@kaneland.org)

Shelley Hueber (shelley.hueber@kaneland.org)

Martne McCoy (martne.mcCoy@kaneland.org)

Area of Focus: Leadership/Advocacy

Topics: Leadership Development, School Improvement/Reform

3:30 p.m.-5:30 p.m.

2401

Building Learning Designs Utilizing Multiple Data Sources

Becky White (becky.white@fortbendisd.com)

Area of Focus: Data

Topics: Continuous Improvement Cycles, Data-Driven **Decision Making**

2402

Measuring and Reporting on the Impact of **Professional Learning in Early Literacy**

Francine Grannell (fgrannell@twcny.rr.com)

Alyssa Reinhart (areinhart@scsd.us)

Maureen Sweeney (msweeney@scsd.us)

Rhonda Zajac (rzajac@scsd.us)

Area of Focus: Data

Topics: Evaluation and Impact, Literacy,

Other: Measuring Impact of Professional Learning

2403

Learning Curve: Measuring Instructional Impact on Student Learning

Mary Mitchell (marylynnmitchell@gmail.com) Brenda Konicke (bkonicke@mathsolutions.com)

Area of Focus: Data

Topics: Collaborative Inquiry, Mathematics, Models of Professional Learning

Continuous Improvement: An introduction to Root Cause Analysis

Allison Escher (ale31@pitt.edu)

Kerri Messler (messlerk@schenectady.k12.ny.us)

Area of Focus: Data

Topics: Continuous Improvement Cycles, Data-Driven **Decision Making**

3:30 p.m.-5:30 p.m.

2405

Program Design: Creating Deep Impact at Scale

Renee Agent (ragent@esc11.net)

Vicki Arrington (varrington@esc11.net)

Victoria Kinzig (victoria@kickup.co)

Area of Focus: Data

Topics: Data-Driven Decision Making, Evaluation and Impact,

Literacy, Models of Professional Learning

2406

Action for Equity: Everyday Dignity

John Krownapple (john_krownapple@hcpss.org)

Floyd Cobb (floyd.cobb@du.edu)

Area of Focus: Equity

Topics: Cultural/Gender/Racial Equity, Culturally Responsive

Pedagogy

2407

Teaching (and Reaching) ALL Children!

Kelly Wulf (wulfk@bcsdschools.net)

David Holden (dholden@aais.us)

Area of Focus: Equity

Topics: Cultural/Gender/Racial Equity, Improving Instruction

2408

Shifting from Zero Tolerance to Equitable Discipline

Babetta Hemphill (behemphi@garlandisd.net)

Jennifer Miley (jrmiley@garlandisd.net)

Thomas Van Soelen (tmvansoelen@gmail.com)

Area of Focus: Equity

Topics: Cultural/Gender/Racial Equity, Culture and Climate,

Facilitation

2409

Innovative Strategies to Attain Equity Throughout the K-12 Ecosystem

Corinne Vinal (cvinal@nycleadershipacademy.org)

Jennifer Beck-Wilson (jbeckwilson@nisl.org)

Andrew Wayne (awayne@air.org)

Caitlin Wilson (cwilson@nbpts.org)

Area of Focus: Equity

Topics: Comprehensive System Improvement/Reform,

Continuous Improvement Cycles, School Improvement/Reform

2410

Professional Learning for ALL Professionals

Marcus Miller (marcus.miller@pisd.edu)

Area of Focus: Equity

Topics: Continuous Improvement Cycles, Engaging/Motivating Disenfranchised Learners, School Improvement/Reform

Designing a Pathway for Standards-Based Grading

Susan Silva (susilva@ccisd.net)

Laura Adlis (ladlis@ccisd.net)

Marny Doepken (mdoepken@ccisd.net)

Area of Focus: Eauity

Topics: Comprehensive System Improvement/Reform, Formative Assessment Practices, School Improvement/Reform

2412

History and Civics: A Systems Implementation of PBL

Adrienne Dickinson (adickinson@educurious.org)

Chris Carter (ccarter@striveprep.org)

Area of Focus: Equity

Topics: Deeper Learning, Future-Ready Learning

3:30 p.m.-5:30 p.m.

2413

Fostering Social/Academic Growth of ELLs Through PLCs

Karen Engle (kengle@ccisd.net)

Adrian Bidulescu (abidulescu@ccisd.net)

Veena Dass (vdass@ccisd.net)

Paige James (pjames@ccisd.net)

Cheryl Miller (cmiller@ccisd.net)

Jillian Moore (jillian.moore@ccisd.net)

Area of Focus: Global/Emerging Issues

Topics: Engaging/Motivating Disenfranchised Learners, English Learners / Linguistic Diversity, Improving Instruction

2414

DARING to Innovate

Rita Fischer (rita.fischer@d128.org)

Matthew Clifford (matthew.clifford@d128.org)

Tara Nieves (tara.nieves@d128.org)

Mary Todoric (mary.todoric@d128.org)

Area of Focus: Global/Emerging Issues

Topics: Deeper Learning, Global Perspectives

2415

Feedback that Streamlines Efforts to Improve Teacher Performance

Towanda Harris (tlharris@atlanta.k12.ga.us)

Tom Munn (tmmunn@atlanta.k12.ga.us)

Will Todd (wtodd@atlanta.k12.ga.us)

Simone Wells-Heard (swheard@atlanta.k12.ga.us)

Shannon Williams (shcwilliams@atlanta.k12.ga.us)

Area of Focus: Implementation

Topics: Feedback and Observations, Leadership Development

Developing a Comprehensive Standards-Based Professional Learning System

Amanda March (amandamarch8@hotmail.com)

Amber Brundage (abrundage@usf.edu)

Area of Focus: Implementation

Topics: Comprehensive System Improvement/Reform,

Continuous Improvement Cycles

2417

SEED: Shifting from PD to Ongoing Professional Learning

Raylene Olinger (raylene.olinger@nwboces.org)

Julie Dalke (julie.dalke@nwboces.org)

Area of Focus: Implementation

Topics: Models of Professional Learning, Personalized Learning

(Educators and Students), Rural Issues and Settings

2418

So You're Saying There's a Chance

Robert Proffit (robert.proffit@washk12.org)

Cheri Stevenson (cheri.stevenson@washk12.org)

Area of Focus: Implementation

Topics: Coaching Practices/Programs, Educator Effectiveness, Instructional Leadership and Supervision

2419

Professional Learning Recharged: Pioneering Learning for Educators

Rachelle Wooten (rachelle.wooten@fortbendisd.com)

Cheryle Lerch (cheryle.lerch@fortbendisd.com)

Natachia Olivo-Ortiz (natachia.olivoortiz@fortbendisd.com)

Area of Focus: Implementation

Topics: Change Management, Continuous Improvement

Cycles, Models of Professional Learning

2420

Developing Districtwide Capacity for Data-Driven Improvement

Lynne Hice (Ihice@florencek12.org)

Jacquelyn Flowers (jflowers@florencek12.org)

Jimmy Shaw (jshaw@florencek12.org)

Area of Focus: Implementation

Topics: Comprehensive System Improvement/Reform, Data-Driven Decision Making, School Improvement/Reform

3:30 p.m.-5:30 p.m.

2421

Differentiated Professional Support Systems: Conditions, Challenges, and **Opportunities**

Pam Robbins (probbins@shentel.net) Mary Jane Boynton (boyntomj@pwcs.edu) Teresa Caple (capletm@pwcs.edu)

Area of Focus: Learning Designs

Topics: Learning Networks, Models of Professional Learning

2422

Correctly Compensated: How to Ensure Adult Learning Is Actually Transferred to Classrooms

Amy Geurkink-Coats (acoats@parkwayschools.net)

Area of Focus: Implementation

Topics: Models of Professional Learning, Personalized Learning (Educators and Students), Teacher Pathways/Pipelines

2423

Peer Observation and Feedback: Teachers **Supporting Teachers**

Patrick Flynn (pflynn@revisionlearning.com)

Lisa Carter (Icarter@region1schools.org)

Alisha DiCorpo (dicorpoa@newmilfordps.org)

Amy Tepper (atepper@revisionlearning.com)

Michelle Zawawi (michelle.zawawi@vernonct.org)

Area of Focus: Implementation

Topics: Feedback and Observations,

Other: Teacher Leadership/Peer Observation

Advancing Equity with Open Educational Resources (OER)

Megan Simmons (megan@iskme.org)

Area of Focus: Instructional Materials/Curriculum

Topics: Continuous Improvement Cycles, Cultural/Gender/ Racial Equity, Open Educational Resources/Practices (OER/ OEP)

2425

20/20: Making Learning Visible for Students **Starts with Teacher Clarity**

Kelli Campbell (kellicampbell@kentisd.org)

Area of Focus: Instructional Materials/Curriculum **Topics:** Adult Development and Learning, Improving Instruction, Instructional Leadership and Supervision

2426

Fostering Future-Ready Innovative Thinkers Through STEM/Makerspace

Stacey Linzenbold (slinzenbold@wyckoffschools.org)

Jessica Lacasse (jlacasse@wyckoffschools.org)

Area of Focus: Instructional Materials/Curriculum

Topics: Deeper Learning, Future-Ready Learning, STEM: Science, Technology, Engineering, and Math

2427

Coaching Teams

Jim Knight (jim@instructionalcoaching.com)

Area of Focus: Leadership/Advocacy

Topics: Coaching Practices/Programs, Models of Professional Learning

2428

Gift of Coaching II

Karen Anderson (karen@resultscoaching.com)

Kathryn Kee (kathy@resultscoaching.com)

Reba Schumacher, (reba@resultscoaching.com)

Pam Smith (pam@resultscoaching.com)

Lloyd Sain (lloyd@resultscoaching.com)

Gail Hartin (gail@resultscoaching.com)

Area of Focus: Leadership/Advocacy

Topics: Coaching Practices/Programs, Leadership Development

2429

Supporting Early Learning: Top Ten **Components of Quality**

Betsy Fox (bfox@newteachercenter.org)

Nicole Nelson (nnelson@newteachercenter.org)

Area of Focus: Leadership/Advocacy

Topics: Continuous Improvement Cycles, Instructional Leadership and Supervision, School Improvement/Reform

3:30 p.m.-5:30 p.m.

2430

Touch Points: Leadership Coaching Conversations that Drive Results

Melissa Monaco Phillips (monaco.melissa@gmail.com) Scott Hudnor (shudnor@bigrockeducation.com)

Area of Focus: Leadership/Advocacy

Topics: Coaching Practices/Programs, Instructional Leadership and Supervision, Leadership Development, Principal Pathways/Pipelines

2431

The First Five Minutes

Kendall Zoller (kvzollerci@gmail.com)

Area of Focus: Leadership/Advocacy

Topics: Change Management, Facilitation, Leadership Development

2432

Building Capacity and Developing Sustainability Through School **Improvement**

Donna Snyder (donna.snyder@apsva.us)

Heidi Smith (heidi.smith@apsva.us)

Area of Focus: Leadership/Advocacy

Topics: Continuous Improvement Cycles, Culture and Climate, Data-Driven Decision Making, School Improvement/Reform

2433

Shifting Mindsets: A Culture of Coaching

Kelly Wegely (kwegley@wscloud.org)

Susan Drake (sdrake@wscloud.org)

Area of Focus: Leadership/Advocacy

Topics: Coaching Practices/Programs, Continuous Improvement Cycles, Models of Professional Learning

2434

Overcoming Powerful Obstacles to Building Great Cultures

Betty Burks (bettyburks@gmail.com)

Carolyn Gonzalez (carolyn.gonzalez@ectorcountyisd.org)

Deanna Jackson (djackson@scuc.txed.net)

Area of Focus: Leadership/Advocacy

Topics: Adult Development and Learning, Culture and Climate, Leadership Development, School Improvement/Reform

2435

The Synergy of Partners: Efficacy

Karen Beattie (kbeattie@cfl.rr.com)

Sherri Prosser (skprosse1@gmail.com)

Area of Focus: Leadership/Advocacy

Topics: Comprehensive System Improvement/Reform, Culture and Climate, Partnerships and Coalition Building

2436

Engaging the Minds of Leaders

Iris Tomita (iris_tomita@notes.k12.hi.us)

Sandy Cameli (sandy_cameli@notes.k12.hi.us)

Elden Esmeralda (elden_esmeralda@notes.k12.hi.us)

Walleen Hirayama (walleen_hirayama@notes.k12.hi.us)

Area of Focus: Leadership/Advocacy

Topics: Leadership Development

2437

Professional Learning Plans: A Toolkit for Educational Leaders

Angelia Ebner (aebner@azk12.org)

Christie Olsen (colsen@havasu.k12.az.us)

Area of Focus: Leadership/Advocacy

Topics: Learning Networks, Models of Professional Learning, Personalized Learning (Educators and Students)

2438

Leading a Schoolwide Student-Led **Discussion Culture**

Sandi Novak (snovak9133@aol.com)

Area of Focus: Leadership/Advocacy

Topics: Culture and Climate, Instructional Leadership and Supervision, Integrating Student or Teacher Voice

3:30 p.m.-5:30 p.m.

2439

Assessing and Analyzing Professional Learning Communities (PLCs) in Schools

Sivakumar Viswanathan (sivakumar_viswanathan@moe.gov.sg)

Nuryani Suneh (nuryani_suneh@moe.gov.sg)

Area of Focus: Learning Communities

Topics: Collaborative Inquiry, Continuous Improvement Cycles, Learning Networks

2440

How School Leaders Support Literacy Achievement in PLCs

Kathy Glass (kathytglass@yahoo.com)

Karen Power (karenpower06@gmail.com)

Area of Focus: Learning Communities

Topics: Instructional Leadership and Supervision, Literacy

2441

Tips from the Tundra: Designing Large Scale PLNs

Paul Teske (pteske@teachingchannel.org)

Kathy Blanc (kblanc@alaskaacsa.org)

Tammy Morris (tmorris@alaskaacsa.org)

Area of Focus: Learning Communities

Topics: Blended/Online Learning, Rural Issues and Settings

2442

Ensuring Successful Implementation of Change

Kay Cornell (kaycornell@comcast.net)

Area of Focus: Learning Communities

Topics: Adult Development and Learning, Change Management

2443

Invest in Yourself

Leanne Long (leanne.long@rcu.msstate.edu) Lois Kappler (lois.kappler@rcu.msstate.edu)

Area of Focus: Learning Communities

Topics: Adult Development and Learning, Models of Professional Learning, Technology for Professional Learning

2444

Purposeful Leadership on the Journey to Implementing Professional Learning **Communities that Work**

Julie Williams (julie.williams@pbcharterschools.org)

John-Anthony Boggess (jay.boggess@pbcharterschools.org)

Debbie Cooke (wpglconsulting@gmail.com)

Nicole Handy (nicole.handy@pbcharterschools.org)

Area of Focus: Learning Communities

Topics: Change Management, Comprehensive System Improvement/Reform, Continuous Improvement Cycles, School Improvement/Reform

2445

Reaching Across State Lines to Collaborate on Professional Learning

Debra Lane (lanedebrae@gmail.com)

Baek Chong (bochong@fcps.edu)

Heidi Oliver-O'Gilvie (hpoliver@aacps.org)

Sue Sarber (sue.sarber@apsva.us)

Area of Focus: Learning Communities

Topics: Models of Professional Learning, Partnerships and

Coalition Building

2446

Status Quo Disruptor or Defender: Which

Kenneth Williams (ken@unfoldthesoul.com)

Area of Focus: Learning Communities

Topics: Culture and Climate

3:30 p.m.-5:30 p.m.

2447

PD in the Mirror: Modeling Effective **Blended Practices**

Rachel Gorton (rgorton@isd191.org) Kellie Ady (kady@schoology.com) Gina Hartman (ghartman@lindenwood.edu)

Area of Focus: Learning Designs

Topics: Blended/Online Learning, Models of Professional Learning

2448

Rethinking Differentiation

Kim Marshall (kim.marshall48@gmail.com)

Area of Focus: Learning Designs

Topics: Continuous Improvement Cycles, Improving Instruction

2449

Shifting the Lens: Professional Learning that Mirrors the Student Experience

Marisa Stukey (mstukey@collaborativeclassroom.org) Dee Thompson (dee.thompson@dcsms.org)

Area of Focus: Learning Designs

Topics: Facilitation, Literacy, Social Emotional Learning/Health (SEL/SEH)

2450

Learning from the COACHES' Perspective

Jamey Burns (jameyburns@hotmail.com) Shaunte` Duggins (shaunte@coe.ufl.edu) Lauren Gibbs (lauren.gibbs@unf.edu)

Area of Focus: Learning Designs

Topics: Adult Development and Learning, Coaching Practices/

Programs, Urban Issues and Settings

2451

MAPping: A Comprehensive Professional **Learning Model**

Jeanette Adams-Price

(jeanette_adamsprice@boces.monroe.edu)

Jude Dietz (jude dietz@pittsford.monroe.edu)

Janet King (jking@fairport.org)

Giselle O. Martin-Kniep (gisellemk@lciltd.org)

James Peiffer (jude_dietz@pittsford.monroe.edu)

Lorena Stabins (Istabins@bocesmaars.org)

Area of Focus: Learning Designs

Topics: Formative Assessment Practices, Models of Professional Learning, Other: Formative Assessment as an **Embedded Process**

2452

Teacher-Led Instructional Rounds as **Differentiated Professional Learning**

Mary Kahn (mkahn@goleta.k12.ca.us)

Area of Focus: Learning Designs

Topics: Feedback and Observations, Improving Instruction, Instructional Rounds / Walk-Throughs, Models of Professional Learning

2453

Bridging Divides: Leveraging Online Video Coaching to Craft Communities of Practice

Julia Kantor (julia.kantor@gmail.com)

Dane Stickney (dane.stickney@cudenver.edu)

Area of Focus: Learning Designs

Topics: Learning Networks, Teacher Pathways/Pipelines, Technology for Professional Learning

2454

Redesigning Professional Development for School-Based Instructional Leadership

Monica Chandler (chandlerma@mukilteo.wednet.edu) Mary Beth Crowder-Meier (crowdermeier@gmail.com)

Area of Focus: Learning Designs

Topics: Comprehensive System Improvement/Reform, Leadership Development, Models of Professional Learning

3:30 p.m.-5:30 p.m.

2455

Changing Patterns of Student Participation: A Partnership Approach

Jackie Walsh (walshja@aol.com)

Alyson Carpenter (alyson.carpenter@acs-k12.org)

Anna Underwood (anna.underwood@acs-k12.org)

Area of Focus: Outcomes – Educator and Student Learning **Topics:** Improving Instruction, Models of Professional

Learning, Partnerships and Coalition Building,

Other: Dialogue – Strengthening Classroom and PLT Practice

2456

Developing a Professional Learning Program — The Indian Experience

Karl Clauset (khclauset@comcast.net)

Devanjali Dutt (dd@ebd.in)

Sandeep Dutt (sd@ebd.in)

Area of Focus: Outcomes – Educator and Student Learning Topics: Blended/Online Learning, Deeper Learning, Global Perspectives, Leadership Development

2457

Motivating Students to Choose Success: Fostering a Growth Mindset

Kathy Perez (kperez@stmarys-ca.edu)

Area of Focus: Outcomes – Educator and Student Learning Topics: Engaging/Motivating Disenfranchised Learners, Improving Instruction

2458

Coaching for ALL — Want to Improve Student Success? Focus on Adult Learning to Create Collective Efficacy

Ken Wallace (kwallace@maine207.org)

Jill Geocaris (jgeocaris@maine207.org)

Area of Focus: Outcomes – Educator and Student Learning **Topics:** Adult Development and Learning, Comprehensive System Improvement/Reform, Models of Professional Learning, Personalized Learning (Educators and Students)

2459

Mathematical Discourse: Yes, Talking in Math Class!

Michael Busch (michael@mathrecovery.org)

Area of Focus: Outcomes – Educator and Student Learning **Topics:** Integrating Student or Teacher Voice, Mathematics, Other: Importance of discourse in the classroom

2460

Closing the Achievement Gap Through Collaboration, Determination, and Grit

Rob Bixler (robert.bixler@ocps.net)

Maria Vazquez (maria.vazquez@ocps.net)

Area of Focus: Outcomes – Educator and Student Learning **Topics:** Coaching Practices/Programs, School Improvement/ Reform, Urban Issues and Settings

2461

Accelerate Innovation with Professional **Learning Models**

Diana Benner (dbenner@tcea.org)

Area of Focus: Resources/Technology

Topics: Models of Professional Learning, Technology for

Professional Learning

2462

Enhancing NGSS with 3D Printing

Howard Frishman (hfrishman@kcsd96.org) Michelle Garlick (mgarlick@kcsd96.org)

Area of Focus: Resources/Technology

Topics: STEM: Science, Technology, Engineering, and Math,

Technology to Enhance Student Learning

WEDNESDAY AT A GLANCE

As leaders in education, we seek to transform thinking, systems, and organizations. An incredible learning opportunity led by some of the best thinkers in education awaits you.

WEDNESDAY KEYNOTE **ADDRESS MARGARET (MEG)** WHEATLEY

A CASE STUDY FROM CHICAGO: LEVERAGING A PLC TO SCALE PERSONALIZED LEARNING

ARE SCHOOLS READY TO PROMOTE CIVIC **ENGAGEMENT?**

BRAVE SPACES: BUILDING WILL, SKILL, AND ELEVATING STUDENT AND TEACHER VOICES FOR EDUCATIONAL **EQUITY**

STUDENTS WITH INQUIRING MINDS ARE SCIENTISTS (S.W.I.M.A.S.)

THE DESIGNER'S MINDSET: LEADING CHANGE THROUGH **DESIGN THINKING**

WALKING THE TIGHTROPE: THE SUPERVISION AND **COACHING BALANCE**

WEDNESDAY AGENDA

100 Concurrent Sessions

Brunch

Keynote Speaker: Margaret (Meg) Wheatley

Keynote Q&A

Conference closes see you in St. Louis in 2019!

8:45 a.m.-10:45 a.m.

3201

ESSA Professional Learning and Teacher **Effectiveness Mandates: Using Teacher Data** to Drive Instructional Improvements

Fred Scott (fred.scott@peopleadmin.com)

Lisa Andrejko (lisa.andrejko@peopleadmin.com)

Area of Focus: Data

Topics: Data-Driven Decision Making, Educator Effectiveness, ESSA - Every Student Succeeds Act, Instructional Leadership and Supervision

3202

Coaching Across Lines of Difference

Noelle Apostol Colin (noelleapostol@gmail.com)

Area of Focus: Equity

Topics: Coaching Practices/Programs, Cultural/Gender/Racial Equity

3203

A School/Business/Community Partnership that Truly Benefits Kids!

James Sebert (sebertj@fonddulac.k12.wi.us)

Tim Scottberg (scottbergt@fonddulac.k12.wi.us)

Area of Focus: Global/Emerging Issues

Topics: Deeper Learning, Partnerships and Coalition Building, STEM: Science, Technology, Engineering, and Math

3204

Insight: Professional Learning for Meta-Cognitive Teaching

Alexandra Gillis (alexandra.gillis@gov.bc.ca)

David Wilkie (wilkie@ualberta.ca) **Area of Focus:** Global/Emerging Issues

Topics: Collaborative Inquiry, Models of Professional Learning

3205

Empower Teacher Leadership in Student-Focused Professional Learning

Brianne Kennedy-Brooks

(bkennedy-brooks@elmhurst205.org)

Ryan Doherty (rdoherty@elmhurst205.org)

Megan Ewald (mewald@elmhurst205.org)

Kelly Stoia (kstoia@elmhurst205.org)

Area of Focus: Implementation

Topics: Continuous Improvement Cycles, Leadership Development

3206

Designing an Effective Professional Learning System for ALL

Martha Condon (mcondon@heartlandaea.org)

Kevin Fangman (kfangman@heartlandaea.org)

Area of Focus: Implementation

Topics: Comprehensive System Improvement/Reform, Continuous Improvement Cycles, Teacher Pathways/Pipelines

3207

Empowering Cooperating Teachers to Transform Teacher Preparation

Blake West (bulwnkl@yahoo.com)

Area of Focus: Implementation

Topics: Blended/Online Learning, Induction and Mentoring, Instructional Leadership and Supervision, Teacher Pathways/ **Pipelines**

3208

Building Educator Capacity to Prepare Students for What's Next

Jennifer Porter (jennifer.porter@austin.utexas.edu)

Lisa Nucci (lisa.nucci@leanderisd.org)

Elizabeth Swaner (elizabeth.swaner@risd.org)

Area of Focus: Implementation

Topics: Coaching Practices/Programs, College- and Career-Readiness/Student Performance Standards, Models of **Professional Learning**

8:45 a.m.-10:45 a.m.

3209

Learning Together: One High School's PLC **Culture Change**

Zachary Rogstad (zachary.rogstad@acps.k12.va.us) Benjamin Hammond (benjamin.hammond@acps.k12.va.us) Patricia Williamson (pwillia2@acps.k12.va.us)

Area of Focus: Implementation

Topics: Coaching Practices/Programs, Continuous Improvement Cycles, School Improvement/Reform

3210

Professional Learning for Instructional Coaches: Collaborating for Growth

Mandy Taylor (mandy.taylor@dpi.nc.gov) April Spencer (aspencer@wresa.org)

Area of Focus: Implementation

Topics: Coaching Practices/Programs, Models of Professional Learning

3211

Too Big to Fail: Ensuring Initiatives are Successful

Diane Lauer (lauer_diane@svvsd.org) David Baker (baker_david@svvsd.org) Mindy Zacharjasz (mindy@kickup.co)

Area of Focus: Implementation

Topics: Coaching Practices/Programs, Data-Driven Decision Making, Evaluation and Impact

3212

Educative Curriculum: One School's Journey to Transform Instruction

Lauren McCaw (mccawl@manateeschools.net) Claire Riddell (clairemarieriddell@gmail.com)

Area of Focus: Instructional Materials/Curriculum Topics: Cultural/Gender/Racial Equity, Literacy, School Improvement/Reform

3213

Executive Functioning: Connecting to Success in School and Life!

William DeMeo (specialtypsych@gmail.com)

Area of Focus: Instructional Materials/Curriculum **Topics:** Models of Professional Learning, Social Emotional Learning/Health (SEL/SEH)

3214

Next-Level Curriculum: Design Session for Planning for Innovation

Deborah Perez (dxperez@humbleisd.net)

Myra Herbst (myraherbst@humbleisd.net)

Lisa McCorquodale (Imccorq@humbleisd.net)

Stefanie Perry (sxperry@humbleisd.net)

Courtney Peterson (cpeters@humbleisd.net)

Rachel Smith (rlsmith@humbleisd.net)

Area of Focus: Instructional Materials/Curriculum Topics: Future-Ready Learning, Induction and Mentoring, Integrating Student or Teacher Voice

3215

Your Team: A Model of Collaborative Leadership

Heather Wooldridge (hwooldridge@bcps.org) Kimberly Ferguson (kferguson2@bcps.org)

Area of Focus: Leadership/Advocacy

Topics: Collaborative Inquiry, Distributed/Shared Leadership, Leadership Development

3216

Batter Up!

Lynn Carroll (lcarroll@shelbyed.org) Angela Walker (a3walker@shelbyed.org) Leah Anne Wood (Iwood@shelbyed.org)

Area of Focus: Leadership/Advocacy

Topics: Adult Development and Learning, Comprehensive System Improvement/Reform, Culture and Climate, Leadership Development, Models of Professional Learning, Social Emotional Learning/Health (SEL/SEH)

8:45 a.m.-10:45 a.m.

3217

Our Journey of the Heart: Developing **Collective Efficacy**

Jimmy Shaw (jshaw@florence k12.org)

Jacquelyn Flowers (jflowers@florencek12.org)

Lynne Hice (lhice@florencek12.org)

Eric Thomas (info@etinspires.com)

Area of Focus: Leadership/Advocacy

Topics: Culture and Climate, Social Emotional Learning/

Health (SEL/SEH)

3218

Gift of Coaching III

Karen Anderson (karen@resultscoaching.com)

Kathryn Kee (kathy@resultscoaching.com)

Reba Schumacher (reba@resultscoaching.com)

Pam Smith (pam@resultscoaching.com)

Lloyd Sain (lloyd@resultscoaching.com)

Gail Hartin (gail@resultscoaching.com)

Area of Focus: Leadership/Advocacy

Topics: Coaching Practices/Programs, Leadership Development

3219

Walking the Tightrope: The Supervision and **Coaching Balance**

David Santore (dsantore@udel.edu)

Area of Focus: Leadership/Advocacy

Topics: Coaching Practices/Programs, Instructional Leadership

and Supervision

3220

HEARTPRINT: Fully Engaging in the PLC Life!

Timothy Kanold (timothydkanold@gmail.com)

Area of Focus: Learning Communities

Topics: Culture and Climate, Models of Professional Learning

3221

LFNTX Collabor8

Amber Jones (ajones@mckinneyisd.net)

Jessica Estillette (jestille@aisd.net)

Gaya Jefferson (gjeffers@aisd.net)

Ashley Nelson (nelsonas@friscoisd.org)

Mindy Tolbert (tolbertm@friscoisd.org)

Area of Focus: Learning Communities

Topics: Collaborative Inquiry, Learning Networks

3222

Becoming a Learning Team

Clara Howitt (clara.howitt@publicboard.ca)

Alexandra Fuentes (afuentes 1@gmail.com)

Area of Focus: Learning Communities

Topics: Continuous Improvement Cycles, Learning Networks

3223

Observers as Learners: Instructional Rounds in SAISD

Stefani Hite (stef@tigrisllc.org)

Carl Scarbrough (cscarbrough2@saisd.net)

Area of Focus: Learning Communities

Topics: Collaborative Inquiry, Instructional Rounds / Walk-

Throughs, Urban Issues and Settings

3224

Partnerships of Growth that Further **Student Success**

Diane Provvido (dprovvido@oceansideschools.org)

Area of Focus: Learning Communities

Topics: Induction and Mentoring, Leadership Development, Teacher Pathways/Pipelines

3225

Creating Conditions that Change

Adriana Garza (adriana.garza@nisd.net)

Trish Hinze (trish.hinze@nisd.net)

Don VanWinkle (don.vanwinkle@nisd.net)

Patricia Zamora (patricia.zamora@nisd.net)

Area of Focus: Learning Communities

Topics: Culture and Climate, Learning Networks, Technology for Professional Learning, Urban Issues and Settings

8:45 a.m.-10:45 a.m.

3226

STEM and Early College HS

Susan Henderson (shenderson@cftexas.org)

Area of Focus: Learning Communities

Topics: College- and Career-Readiness/Student Performance Standards, STEM: Science, Technology, Engineering, and Math

3227

Is it Time for You to Go Edcamping?

Jeffrey Carpenter (jcarpenter 13@elon.edu)

Daniel Krutka (dankrutka@gmail.com)

Amber Teamann (amber.teamann@wylieisd.net)

Area of Focus: Learning Communities

Topics: Adult Development and Learning, Models of

Professional Learning

3228

Teachers as Reflective Practitioners: Harnessing Reflective Conversations as a **Tool for Professional Growth**

Sarah Hayden (hayden6@gresham.k12.or.us)

Beth Elliot (elliot@gresham.k12.or.us)

Shannon Parvankin (parvankin@gresham.k12.or.us)

Samantha Salvitelli (salvitelli@gresham.k12.or.us)

Area of Focus: Learning Designs

Topics: Continuous Improvement Cycles, Educator Effectiveness, Feedback and Observations, Models of Professional Learning

3229

Tools for Building Consensus Around High-Quality Professional Learning

Will Schwartz (will.m.schwartz@gmail.com)

Michael Meadows (michael.meadows@pgcps.org)

Mark Tech (mtech@teachplus.org)

Area of Focus: Learning Designs

Topics: Advocacy Efforts / Policy Development, Models of Professional Learning, School Improvement/Reform

3230

#21stcenturyschools: Systems, **Environment, and Capacity Through Project-Based Learning**

Joel DiBartolomeo (jdibartolomeo@haverfordsd.net)

Karen Kunsa (kkunsa@haverfordsd.net)

Jeff Nexbitt (jnesbitt@haverfordsd.net)

Area of Focus: Learning Designs

Topics: Deeper Learning, Future-Ready Learning

3231

Agility in Learning Design

Joanna Moe (jmoe@qf.org.qa)

Area of Focus: Learning Designs

Topics: Global Perspectives, Models of Professional Learning

3232

Building a Robust K-12 Competency-Based Learning System

Brian Stack (bstackbu@gmail.com)

Area of Focus: Learning Designs

Topics: College- and Career-Readiness/Student Performance Standards, Formative Assessment Practices, Personalized Learning (Educators and Students)

3233

Redefining Career Pathways: The Key to **Retaining High-Quality Educators**

Burak Yilmaz, Ed.D. (byilmaz@harmonytx.org)

Jason Lange (jclange@bloomboard.com)

Allison Powell (allison.powell@bloomboard.com)

Area of Focus: Learning Designs

Topics: Charter Schools/Networks, Micro-Credentials / Badging, Models of Professional Learning, Teacher Pathways/ **Pipelines**

3234

Who Owns the Learning?

Kathy Dyer (kathy.dyer@nwea.org)

Robin Whitacre (robin@jrwcsi.com)

Area of Focus: Learning Designs

Topics: Culture and Climate, Engaging/Motivating Disenfranchised Learners

8:45 a.m.-10:45 a.m.

3235

Students With Inquiring Minds Are Scientists (S.W.I.M.A.S.)

Linda Cook (Icook@coppellisd.com)

Malachi Ewbank (mewbank@coppellisd.com)

Area of Focus: Learning Designs

Topics: Collaborative Inquiry, STEM: Science, Technology, Engineering, and Math

3236

Feeder Pattern Structures Designed to Meet the Needs of the Adolescent Learner

Helen Coley (hcoley@pgcps.org)

Katrina Lamont (katrina.lamont@pgcps.org)

Charity Magruder (charity.lawson@pgcps.org)

Area of Focus: Outcomes – Educator and Student Learning **Topics:** College- and Career-Readiness/Student Performance Standards, Continuous Improvement Cycles, Integrating Student or Teacher Voice, School Improvement/Reform

3237

The What and How of Assess-Plan-Teach

Meagan Patterson (wittma@nv.ccsd.net) Merrill Young (youngml@nv.ccsd.net)

Area of Focus: Outcomes – Educator and Student Learning **Topics:** Continuous Improvement Cycles, Data-Driven Decision Making, Literacy

3238

TNTP's National Report

Bailey Cato Czupryk (bailey.cato@tntp.org)

Cody Keffer (cody.keffer@tntp.org)

Devon Toth Gadow (devon.gadow@tntp.org)

Area of Focus: Outcomes – Educator and Student Learning Topics: Comprehensive System Improvement/Reform, Continuous improvement Cycles, School Improvement/Reform

3239

Intentional Coaching to Grow and Retain New Teachers

Robyn Dellamura (robyn.dellamura@fwisd.org)

Rebecca Phifer (rebecca.phifer@fwisd.org)

Area of Focus: Outcomes – Educator and Student Learning **Topics:** Induction and Mentoring, Micro-Credentials / Badging

7:45 a.m.-10:45 a.m.

3301

Brave Spaces: Building Will, Skill, and **Elevating Student and Teacher Voices for Educational Equity**

Shane Safir (shane@shanesafir.com) Jamila Dugan (ms.jamilad@gmail.com) Leonard Jones (jonesl@esuhsd.org)

Area of Focus: Equity

Topics: Cultural/Gender/Racial Equity, Equitable Outcomes, Integrating Student or Teacher Voice

3302

The Butterfly Effect: Expectations, Efficacy, and Empowerment

DeNelle West (west@rbteach.com)

Area of Focus: Equity

Topics: Coaching Practices/Programs, Culture and Climate, Engaging/Motivating Disenfranchised Learners, Integrating Student or Teacher Voice

3303

Toolkit for a Culturally Proficient Facilitator

John Krownapple (john_krownapple@hcpss.org)

Area of Focus: Equity

Topics: Change Management, Cultural/Gender/Racial Equity, Culturally Responsive Pedagogy, Facilitation

3304

Building Comprehension Muscle for ELs

Rosita Apodaca (mita11@mac.com)

Sara DeMartino (smd94@pitt.edu)

Area of Focus: Equity

Topics: Cultural/Gender/Racial Equity, English Learners /

Linguistic Diversity, Literacy

3305

Equity In School Discipline: Don't Suspend

Jessica Hannigan (jhannigan@csufresno.edu)

John Hannigan (john_hannigan@sanger.k12.ca.us)

Area of Focus: Equity

Topics: Cultural/Gender/Racial Equity, Culture and Climate, Social Emotional Learning/Health (SEL/SEH)

3306

Culturally Proficient Leadership Through **Adaptive Schools**

Phil Echols (pechols@wcpss.net)

Sue Presler (susanpresler57@gmail.com)

Area of Focus: Equity

Topics: Cultural/Gender/Racial Equity, Leadership Development

3307

Can Coaching Make a Difference in Literacy Instruction?

Christy Palmquist (christine.palmquist@spps.org) Barbara Vallejo (bavallejo@minn.net)

Area of Focus: Implementation

Topics: Coaching Practices/Programs, Literacy, Title I/ Economically Disadvantaged Population

3308

Bringing our Professional Learning Forward

Sarah Mumm (10358@kaneland.org)

Martne McCoy (martne.mccoy@kaneland.org)

Patrick Raleigh (11509@kaneland.org)

Area of Focus: Implementation

Topics: Instructional Leadership and Supervision, School Improvement/Reform

7:45 a.m.-10:45 a.m.

3309

Why and How We Changed Elementary **Mathematics**

Stephanie Ferree, (stephanie.ferree@dallastown.net) Kelly Kessler (kelly.kessler@dallastown.net)

Area of Focus: Implementation

Topics: Continuous Improvement Cycles, Mathematics, Models of Professional Learning, School Improvement/Reform

3310

Layering: The Power of Learning, Leveraging, and Leading

Megan Cain (megan.cain@adams12.org)

David Bahna (david.bahna@adams12.org)

Beau Foubert (beau.foubert@adams12.org)

Trena Speirs (trena.speirs@adams12.org)

Area of Focus: Leadership/Advocacy

Topics: Leadership Development, Models of Professional Learning

3311

SPDU Provincial Facilitator Community: An **Empowerment Model**

Terry Johanson (johansont@stf.sk.ca)

Lindsay Shaw (shawl@stf.sk.ca)

Area of Focus: Leadership/Advocacy

Topics: Learning Networks, Models of Professional Learning

3312

Writing for Publication

Tracy Crow (tracy.crow@learningforward.org)

Area of Focus: Leadership/Advocacy

Topics: Advocacy Efforts / Policy Development, Leadership

Development

3313

Turning Ideas into Impact: Designing **Innovations for Results**

Alesha Daughtrey (adaughtrey@teachingquality.org)

Area of Focus: Leadership/Advocacy

Topics: Change Management, Leadership Development, School Improvement/Reform

3314

Learning Forward by Learning Backward: Transforming an Urban System

Sarah Diggs (sarah.diggs@hartfordschools.org)

Kristine Woods (kristine.woods@hartfordschools.org)

Area of Focus: Leadership/Advocacy

Topics: Adult Development and Learning, Learning Networks, School Improvement/Reform, Urban Issues and Settings

3315

Coaching Principals to Determine and **Monitor Instructional Priorities**

Michelle Fitzgerald (michelle.e.fitzgerald@gmail.com)

Amber Cronin (amber.cronin@sdhc.k12.fl.us)

Matt DiPrima (matthew.diprima@sdhc.k12.fl.us)

Lizanne Ippolito (lizanne.ippolito@sdhc.k12.fl.us)

Area of Focus: Leadership/Advocacy

Topics: Coaching Practices/Programs, Instructional Leadership and Supervision, Leadership Development, Principal Pathways/Pipelines

3316

Walking in Your Educator's Shoes: **Designing Professional Learning Journeys**

Simma Reingold (simma@edelements.com)

Denise Tillery (dtillery@wcpss.net)

Area of Focus: Leadership/Advocacy

Topics: Integrating Student or Teacher Voice, Personalized

Learning (Educators and Students)

7:45 a.m.-10:45 a.m.

3317

Shifting Mindsets: Meaningful Coaching **Strategies**

Alana Morris (alana.morris@springbranchisd.com) Lesli Brown (lesli.brown@springbranchisd.com) Becky Singley (rebecca.singley@springbranchisd.com) Jesse Waltman (jessica.waltman@springbranchisd.com)

Area of Focus: Leadership/Advocacy

Topics: Coaching Practices/Programs, Feedback and Observations

3318

Laughing all the Way to a Collaborative Culture

Carole Schmidt (clschmidt46@gmail.com) Ericka Harris (erickakayharris@gmail.com)

Area of Focus: Learning Communities

Topics: Adult Development and Learning, Facilitation

3319

Become a School that Delivers

Bill Martin (clcoalition@yahoo.com)

Fredrik Hoper (fredrik.hoper@gmail.com)

Area of Focus: Learning Communities

Topics: Community/Family Engagement, Continuous Improvement Cycles, Global Perspectives, School Improvement/Reform

3320

Teachers Coaching Teachers Through Plan-Observe-Debrief Cycles

Tamara Hall (thall@wested.org)

Angela Bell-Julien (ajulien@wested.org)

Marsha Cody (mcody@wested.org)

Patricia Dienz (pdienz@wested.org)

Area of Focus: Learning Communities

Topics: Adult Development and Learning, Coaching Practices/ Programs, Improving Instruction, Models of Professional Learning

3321

Open Your Doors; Open Your Possibilities

Melanie Gonzales (melanie.gonzales@gcisd.net) Shannon Crawford (shannon.crawford@gcisd.net) Rebecca Drummond (rebecca.drummond@gcisd.net)

Area of Focus: Learning Communities

Topics: Feedback and Observations, Instructional Rounds / Walk-Throughs

3322

Teams and Trust

Ann Delehant (adelehant@gmail.com)

Area of Focus: Learning Communities

Topics: Change Management, Culture and Climate, Leadership Development

3323

Powerful Task Design: Instructional **Planning for Cognitive Engagement**

John Antonetti (anton24 7@msn.com)

Terri Stice (terri.stice@grrec.org)

Area of Focus: Learning Designs

Topics: Formative Assessment Practices, Instructional Leadership and Supervision

3324

Focus on Outcomes First for Effective Implementation

Edward Tobia (edftobia@gmail.com)

Janice Bradley (jbradley@nmsu.edu)

Area of Focus: Outcomes – Educator and Student Learning **Topics:** Change Management

3325

Making Learning Fun, Even for Adults

Ashley Kazery (ashley.kazery@mdek12.org)

Elise Brown (elise.brown@mdek12.org)

Area of Focus: Outcomes – Educator and Student Learning **Topics:** Adult Development and Learning, Comprehensive System Improvement/Reform, Facilitation

7:45 a.m.-10:45 a.m.

3326

Are Schools Ready to Promote Civic Engagement?

Giselle Martin-Kniep (gisellemk@lciltd.org)

Lisa Brady (bradyl@dfsd.org)

Lizette Ruiz (lizzette.ruiz@wcsdny.org)

Area of Focus: Outcomes – Educator and Student Learning **Topics:** Culture and Climate, Integrating Student or Teacher Voice, Models of Professional Learning

3327

Level up Professional Learning Presentations with Technology

Lisa Mason-Hollins (pmmason-hollins@caddoschools.org)

Area of Focus: Resources/Technology

Topics: Adult Development and Learning, Models of Professional Learning, Technology for Professional Learning

3328

Focus on Teaching: Using Video for High-**Impact Instruction**

Jim Knight (jim@instructionalcoaching.com)

Area of Focus: Resources/Technology

Topics: Coaching Practices/Programs, Feedback and

Observations, Improving Instruction

1:00 p.m.-2:00 p.m.

Wednesday Keynote Q&A with Margaret (Meg) Wheatley

Area of Focus: Learning Communities

1:00 p.m.-3:00 p.m.

3401

Student Voice as Data: The Impact of **Student Perception Surveys**

Holli Hanson (holli@cstp-wa.org)

Sue Anderson (sue.anderson@k12.wa.us)

Nasue Nishida (nasue@cstp-wa.org)

Mary Snyder (msnyder@steilacoom.k12.wa.us)

Area of Focus: Data

Topics: Culture and Climate, Data-Driven Decision Making, Integrating Student or Teacher Voice

3402

A Practitioner's Guide to Creating a Data-**Informed Culture**

Lorenzo Rizzi (Irizzi@bsd124.org)

Kim Mauck (kmauck@bsd124.org)

Timothy Winkelmann (twinkelmann@bsd124.org)

Area of Focus: Data

Topics: Comprehensive System Improvement/Reform, Continuous Improvement Cycles, Data-Driven Decision Making

3403

Mentoring New Teacher Mentors to Address Equity Issues

Caroline Satoda (satodac@sfusd.edu)

Patrick Hennessey (satodac@sfusd.edu)

Vanessa Hutchinson-Szekely

(hutchinson-szekelyv@sfusd.edu)

Lori Murakami (murakamil@sfusd.edu)

Area of Focus: Equity

Topics: Coaching Practices/Programs, Induction and Mentoring, Urban Issues and Settings

3404

6 Ms of Culturally Responsive Instruction

Mary Conage (conagem@yahoo.com)

Felita Grant (grantf@pcsb.org)

Area of Focus: Equity

Topics: Culturally Responsive Pedagogy, Engaging/Motivating

Disenfranchised Learners

1:00 p.m.-3:00 p.m.

3405

Equity-Focused Coaching: Teaching and Reaching Students Through Opportunities for Authentic Literacy

Genise Henry (ghenry@ipsi.utexas.edu)

Dawn Filer (dfiler@ipsi.utexas.edu)

Rosalyn Hodge (rhodge@ipsi.utexas.edu)

Area of Focus: Equity

Topics: Adult Development and Learning, Coaching Practices/ Programs, Cultural/Gender/Racial Equity

3406

Closing Opportunity Gaps with SEL-Focused Professional Development

Jessica Lovins (jessica@wingsforkids.org)

Nicole Williams (nicolew@wingsforkids.org)

Area of Focus: Equity

Topics: Adult Development and Learning, Social Emotional Learning/Health (SEL/SEH)

3407

Developing Teachers' Mindsets for Students to Achieve

Jonathan Richard (jonathan.richard@tntp.org)

Jamila Dugan (jamila.dugan@tntp.org)

Area of Focus: Equity

Topics: Culturally Responsive Pedagogy, Improving Instruction, Urban Issues and Settings

3408

Take Time for You: Self-Care for Educators

Tina Boogren (tinaboogren@live.com)

Area of Focus: Implementation

Topics: Adult Development and Learning, Models of Professional Learning, Social Emotional Learning/Health (SEL/ SEH)

3409

A Change of Space: The Genius Collaboratory

Jill Maraldo (jill.maraldo@d214.org)

Kate Glass (kate.glass@d214.org)

Timothy Kosiek (tim.kosiek@d214org)

Jeff Wardle (jeff.wardle@d214.org)

Area of Focus: Implementation

Topics: Coaching Practices/Programs, Models of Professional Learning, School Improvement/Reform

3410

The Designer's Mindset: Leading Change Through Design Thinking

Elizabeth Deterra (deterrae@ltisdschools.org)

Tony Borash (tony@advancedpartnerships.com)

Carl McLendon (mclendonc@ltisdschools.org)

Mary Patin (patinm@ltisdschools.org)

Area of Focus: Implementation

Topics: Comprehensive System Improvement/Reform, Leadership Development, Models of Professional Learning

3411

Digital by Design! Our Journey to Digital Learning

Carol Martin (carol.martin@scsboe.org)

Jennifer Donahoo

Area of Focus: Implementation

Topics: Blended/Online Learning, Cultural/Gender/Racial Equity, Technology to Enhance Student Learning

3412

The 3 Keys to Effective, Efficient Leadership **Team Meetings**

Veronica Kunschik (vkunschik@gainesvilleisd.org) Jason Culbertson (culbertson@insighteducationgroup.com)

Area of Focus: Implementation

Topics: Data-Driven Decision Making, Distributed/Shared Leadership, Instructional Leadership and Supervision

1:00 p.m.-3:00 p.m.

3413

Curriculum-Embedded Assessments to Drive Instructional Change

Christine Nodler (cnodler@acboe.org)

Jose Jacobo (jjacobo@acboe.org)

Area of Focus: Instructional Materials/Curriculum

Topics: Continuous Improvement Cycles, Data-Driven Decision Making, Formative Assessment Practices

3414

The Gift of Coaching IV

Karen Anderson (karen@resultscoaching.com)

Kathryn Kee (kathy@resultscoaching.com)

Reba Schumacher, (reba@resultscoaching.com)

Pam Smith (pam@resultscoaching.com)

Lloyd Sain (lloyd@resultscoaching.com)

Gail Hartin (gail@resultscoaching.com)

Area of Focus: Leadership/Advocacy

Topics: Coaching Practices/Programs, Leadership Development

3415

Leadership Mindset in Action: Examples from the Field

Heather Donnelly (hdonnelly22@gmail.com)

Stefani Hite (stefhite@gmail.com)

Area of Focus: Leadership/Advocacy

Topics: Cultural/Gender/Racial Equity, Instructional Leadership and Supervision, Leadership Development

3416

Growing Leadership Collaboratives-Sustainable Shared Leadership

Mimi Diaz (mfdiaz3539@yahoo.com)

Craig Harrer (craig@seedcollaborators.com)

Area of Focus: Leadership/Advocacy

Topics: Distributed/Shared Leadership, Leadership Development, School Improvement/Reform

3417

Zen in Ten: The 10-Minute Stress Relief Meeting

Julie Russo (jrusso@tona.wnyric.org)

Lori Hershey-Smider (Ihersheysmider@tona.wnyric.org)

Area of Focus: Leadership/Advocacy

Topics: Culture and Climate, Social Emotional Learning/ Health (SEL/SEH)

3418

Building Resilience: Strategies for Managing Stress and Change

Nichole Hester (nichole.hester@mgschools.net)

Area of Focus: Leadership/Advocacy

Topics: Culture and Climate, Social Emotional Learning/ Health (SEL/SEH)

3419

Interdisciplinary PLC in Middle Schools: **Supporting Continuous Improvement**

Krista Morrison (kristams@pitt.edu)

Antonio Farina (farinat@schenectady.k12.ny.us)

Area of Focus: Learning Communities

Topics: Continuous Improvement Cycles, Learning Networks

3420

Becoming a Learning Team

Alexandra Fuentes (afuentes 1@gmail.com)

Clara Howitt (clara.howitt@publicboard.ca)

Area of Focus: Learning Communities

Topics: Continuous Improvement Cycles

3421

Redesigning Staff Meetings

Kris Mitzner (krisdmitzner@katyisd.org)

Leah Lowry (leahlowry@katyisd.org)

Area of Focus: Learning Communities

Topics: Adult Development and Learning, Models of

Professional Learning

1:00 p.m.-3:00 p.m.

3422

When Consensus is Elusive: Addressing Grading Practices in PLCs

Bob Good (rgood3657@gmail.com)

Area of Focus: Learning Communities

Topics: Change Management, Facilitation, Formative

Assessment Practices

3423

Coaching Inclusive Collaborative Teams

Heather Noncek (hnoncek@elmhurst205.org)
Bridget McDonald (bmcdonald@elmhurst205.org)
Maureen Schroeder (maureenschroeder@elmhurst205.org)
Kelly Stoia (kstoia@elmhurst205.org)

Area of Focus: Learning Communities **Topics:** Coaching Practices/Programs, **Other:** Special Education Teams

3424

Blended PD: Leveraging Tech and Video to Support Educator Growth

Anthony Fitzpatrick (afitzpatrick@htsd.us)
Michael Moody (moody@insightadvance.com)

Area of Focus: Learning Communities

Topics: Models of Professional Learning, Technology for Professional Learning

3425

Book Buffet: A Tasting Menu of PD Books

Leah Warble (Iwarble2@bcps.org)

Kim Culbertson (kculbertson2@bcps.org)

Leah Wolfe (awolfe2@bcps.org)

Area of Focus: Learning Communities

Topics: Adult Development and Learning, Models of

Professional Learning

3426

A Case Study from Chicago: Leveraging a PLC to Scale Personalized Learning

Erin Figula (erin@leapinnovations.org)

Jen Stack (jen.stack@leapinnovations.org)

Area of Focus: Learning Communities

Topics: Learning Networks, Models of Professional Learning

3427

Developing Focused and Authentic Collaboration Using Protocols

Tracy Pattat (pattatfamily@gmail.com)

Andrea Gautney (angautney@gmail.com)

Area of Focus: Learning Communities

Topics: Data-Driven Decision Making, Integrating Student or Teacher Voice, Models of Professional Learning

3428

Champions: The Heart of Learning and Performance

Lynn Ochs (l.ochs@icloud.com)

Area of Focus: Learning Communities

Topics: Continuous Improvement Cycles, Formative Assessment Practices, Models of Professional Learning, Social Emotional Learning/Health (SEL/SEH)

3429

The Skills that Matter: Embedding Social/ Emotional Competencies

Amy Erickson (agaumer@ku.edu)

Chris Cooper (ccooper@abileneschools.org)

Patricia Noonan (pnoonan@ku.edu)

Area of Focus: Learning Designs

Topics: College- and Career-Readiness/Student Performance Standards, Social Emotional Learning/Health (SEL/SEH)

1:00 p.m.-3:00 p.m.

3430

Pipelines

Keep Great Teachers in the Classroom!

Karen Nix (knix@mesquiteisd.org) Jennifer Morris (jmorris@mesquiteisd.org) Debi Tanton (dtanton@mesquiteisd.org) Susan Williams (swilliams@mesquiteisd.org) **Area of Focus:** Outcomes – Educator and Student Learning **Topics:** Adult Development and Learning, Teacher Pathways/

3431

From PD to Practice: Transforming Literacy **Outcomes**

Debbi Arseneaux (darseneaux@thelearningalliance.org) Leslie Connelly (leslie.connelly@indianriverschools.org) Fran McDonough (fmcdonough@thelearningalliance.org) Liz Remington (lwoody@thelearningalliance.org) Area of Focus: Outcomes – Educator and Student Learning

Topics: Literacy, Models of Professional Learning

3432

Teachers Growing Teachers

Mike Brown (brownmt@lisd.net) **Area of Focus:** Resources/Technology **Topics:** Blended/Online Learning

AFFILIATE CONTACTS

Learning Forward Alabama

Eric Lee eclee@isu.edu al.learningforward.org

Learning Forward Alaska

Jennifer Harty jharty@alaska.edu

Learning Forward Arizona

Eric Brooks eric.brooks@learningforward.org

Learning Forward Arkansas

Marion Woods douglas4441@att.net

Learning Forward British Columbia

Sue Elliott srichards.elliott@gmail.com www.learningforwardbc.ca

Learning Forward California

Kathie Laurence lfca.kathie.laurence@gmail.com

Learning Forward Colorado

Kellie Randall kellie.randall@learningforwardcolorado.org www.learningforwardcolorado.org

Florida Association for Staff Development

Barbara Eubanks eubanb@bay.k12.fl.us www.fasdonline.org

Learning Forward Georgia

Lynn Seay Iseay@forsyth.k12.ga.us www.learningforwardga.org

Learning Forward Hawaii

Christine Udarbe cudarbe@hawaii.edu

Learning Forward Illinois

Kevin Seymour kseymour@iarss.org il.learningforward.org

Learning Forward India

Sandeep Dutt sd@edb.in learningforward.in

Learning Forward Indiana

Laura Link linkl@ipfw.edu in.learningforward.org

Learning Forward Kansas

Dayna Richardson daynarichardson45@gmail.com www.learningforwardkansas.org

Learning Forward Kentucky

Kim Zeidler-Watters kim.zeidler@uky.edu ky.learningforward.org

Learning Forward Maryland

Antoinette Kellaher askellaher@gmail.com www.learningforwardmaryland.org

Learning Forward Michigan

Amy Colton learningforwardmichigan@gmail.com mi.learningforward.org

Learning Forward Minnesota

Ann Malwitz ann.malwitz@isd624.org mn.learningforward.org

Learning Forward Mississippi

Sara Maghan smaghan@cableone.net www.learningforwardmississippi.org

Learning Forward Missouri

Bryan McDonald bmcdonald@ucmo.edu www.learningforward-mo-msdc.org

Learning Forward Nebraska

Rhonda Jindra rjindra@esu1.org

Learning Forward Nevada

Nicolette Smith nsmith@washoeschools.net

Learning Forward New England (CT, MA, ME, RI, VT)

Maida Williams wmaida@me.com www.learningforwardnewengland.org

Learning Forward New Hampshire

Tracy Bricchi tbricchi@sau88.net nh.learningforward.org

Learning Forward New Jersey

Kim Tucker kimtucker@sptsd.org nj.learningforward.org

Learning Forward North Dakota

Andrew Jordan andrew.jordan@k12.nd.us

Learning Forward Ohio

Sherri Houghton learningforwardohio@gmail.com oh.learningforward.org

Learning Forward Ontario

Beate Planche bmplanche@gmail.com www.learningforwardontario.ca

Learning Forward Oregon

Andrea Shunk andrea.shunk@oregoned.org

Learning Forward Pennsylvania

Kate Kieres katekieres@gmail.com learningforwardpa.org

Learning Forward South Carolina

Karen Bullard karen.bullard@kcsdschools.net www.learningforwardsc.wordpress.com

Learning Forward Tennessee

Gaye Hawks gayehawks.tnsdc@gmail.com www.learningforwardtennessee.org

Learning Forward Texas

Terri Iles edlearningforwardtexas@gmail.com www.learningforwardtexas.org

Learning Forward Utah

Kami Christensen kami.christensen@nebo.edu www.learningforwardutah.weebly.com

Learning Forward Virginia

Sue Sarber sue.sarber@apsva.us www.learningforwardvirginia.org

Learning Forward Washington

Christine Corbley ccorbley@comcast.net wa.learningforward.org

Learning Forward Washington, D.C.

Linda Mayer mayerlinda@gmail.com

LEARNING TEAM Imple

Implement the cycle of learning described in Learning Forward's bestselling book, Becoming a Learning Team.

Learning Forward supports schools and districts to develop cultures of learning. And we

know that the heart of a learning system is the school.

We work with school and teacher leaders to set a vision for professional learning communities that ensures school-based learning teams engage in a cycle of improvement that increases their teaching effectiveness and gets results for students.

Our work focuses on teacher collaboration that is intentional and focused on the "L" in PLCs. The five-stage team learning cycle provides teacher teams with the steps toward intentional, collaborative professional learning.

Our work provides school leaders and learning teams with a model of high-quality professional learning that is long-term, sustained, and standards-driven; grounded in a cycle of continuous improvement; and capable of inspiring all to take responsibility for the learning of every adult and student in the school.

We help learning teams:

- Gain understanding of what it means for teams to work collaboratively in a cycle of continuous improvement;
- Explore each stage of the learning team cycle;
- Learn about tools and strategies for sustaining continuous learning;
- Create a learning-focused school culture that supports teachers' continuous learning.

We want to help ensure that learning is the driving force behind your PLCs. For more information, go to **consulting.learningforward.org** or contact Tom Manning, associate director of consulting and networks, at **tom.manning@learningforward.org**.

A	Bintz, JodyPC108	Champion, BretTL12	De Bellis, MichelePC113
Abrams, JenniferPC214	Bixler, Rob2460	Chandler, Monica2454	Dean, Thomas1455
Adams, Jason2204	Blackwell, Oliver1404	Chauvette, April2235	Dearing, Vicky1105
Adams-Price, Jeanette2451	Blanc, Kathy2441	Chevalier, Dillon1206	Delehant, Ann1318, 3322
Adlis, Laura2411	Blanton, Morgan1454	Chevalier, Jennifer1310	Delgado, Altagracia1449
Adı, Kellie2447	Boddiford, Caroline1404	Chiang, EvaTL13	Dellamura, Robyn3239
Agent, Renee2405	Boggess, John-Anthony2444	Chimbel, Bethanne2314	DeMartino,Sara3304
Aguilar-Cruz, Elizabeth1402	Bogle, Shannon1450	Chitwood, Sharolyn1411	DeMeo, William3213
	Boogren, Tina3408	Chong, Baek2445	Deterra, Elizabeth3410
Alexander, Desiree1457 Allamong, Katy2308	Borash, Tony3410	Christensen, Sharon1402	DeTillio, Vincent1423
J. ,	· • •	Christensen, Kathy2209	Diaz, Mimi3416
Allee-Herndon, Karyn2304	Borg, Susan1416	· •	
Allen Rod,1320, TL18	Bowers, Lauren2319	Chu, ElizabethTL22	Diaz, TeresaPC110
Alvarez, Nancy2211	Boynton, Mary Jane2421	Clark, Kristin1321	DiBartolomeo, Joel3230
Anderson, Karen	Bozzini, Mlchelle1452	Clauset, Karl2456	Dickinson, Adrienne2412
	Bradley, Janice3324	Clayton, Donald1317	Dickson, Kate1328
Anderson, Sue1328, 3401	Brady, Lisa3326	Clifford, Matthew2414	DiCorpo, Alisha2423
Anderson, Bianca1407	Brandt, Virginia Kate1317	Cobb, Floyd2406	Dienz, Patricia3320
Anderson, Angeline1416	Bretz, Melissa1414	Cockcroft, Amy1435	Dietz, Jocelyn1321
Anderson, Carolyn2320	Brewster, Jeff2209	Cody, Marsha3320	Dietz, Jude2451
Andrejko, Lisa3201	Brittingham, Sharon1438	Cohen, Richard2239	Diggs, Sarah3314
Andreyko, TammyRT05	Brooks, Missy1317	Cole, Susan2235	Dimgba, Marguerite2301
Antonetti, John1323, 3323	Brooks Simoneau, Carol PC209	Coleman, Wendy1411	DiPrima, Matt3315
Apodaca, Rosita3304, PC111	Brotman, Jennie1226	Coleman, Ramona2317	Dirksen, Richard1207
Apostol Colin, Noelle3202	Brown, Lesli1209, 3317	Coley, Helen3236	Dixon, Tonya1444
Arnett, ThomasTL25	Brown, Danielle1448	Colton, Amy1318, PC101	Dlakic, Wendy1102
Arrington, Vicki2405	Brown, Marjorie2225	Commare, Ben2212	Dobda, KarynRT05
Arrington, KateyPC107	Brown, Elise3325	Conage, Mary3404	Doepken, Marny2411
Arseneaux, Debbi3431, FF02	Brown, Mike3432	Concepcion, Carmen1316	Doherty, Ryan3205
Ashwin, Nicole1447	Brown, AliPC114	Condon, Martha3206	Donahoo, Jennifer3411
Augustine, Denise1320	Brundage, Amber2416	Connelly, Leslie3431	Donnelly, Heather3415
Azula, Adam1437	Bruney, KevinPC104	Cook, Linda3235	Dooley-Dorocke, EricaSP03
7 (Zala, 7 (dal 7 (1 137	Brush, KatieTL26	Cooke, Erin1227	Dorrington, Adriane2205
R	Buckley, Robert Joseph 1438	Cooke, Debbie1318, 2444	Dotres, Jose1316
Backhus, Rosemarie1107	Burks, Betty2434	Cooper, Chris3429	Dougherty, Sarah1218
Baeder, Amy1422	Burns, Jamey2450	Coppes, Dina1447	Dougherty, Abigail1217
•	Busbey, KathrynRT11	••	Dougherty, KevinTC07
Baer, Royanne1404	Busch, Michael2459	Cornell, Kay2442 Correll, Juliet2301	Drake, John1311
Bahna, David3310 Baker, David3211, RT07, SP05	Byrd, P. Ann2315		Drake, Susan2433
	Буги, Р. Ант2313	Courington,Sara2234	I
Ball, Amanda1431	c	Covert, LakishaPC204	Drummond, Rebecca3321 Dugan, Jamila3301, 3407
Ballans, Aimee1455		Coy, Samantha1323	:
Baron, Wendy2306	Cafferty, Jason1210	Crawford, Shannon3321	Duggins, Shaunte`2450
Bartee, Leeann	Cain, Megan3310	Cripe, KathleenRT08	Dumas, Chad1210
Battle, Adrienne2213	Cain, ArielTC08	Croll, Sara1218	Dunaway, Shelly1302
Baugh, KellyPC201	Calder, Michael2314	Cronin, Amber2316, 3315	DuRoss, Andy2227
Beattie, Karen2435	Calkins, Andy2321, PC114	Crosby, Erin1440	Dutt, Devanjali2456
Beavers, MichelleTL13	Cameli, Sandy1428, 2436	Crow, Tracy3312	Dutt, Sandeep2456
Bechard, Vicki FF03	Campbell, Kelli2425	Crowder-Meier, Mary Beth 2454	Dyer, Kathy3234
Beckendorf-Edou, Tracey1422	Cantu, Callie1447	Crystal, Annine1223	
Beck-Wilson, Jennifer2409	Caple, Teresa2421	Culbertson, Jason3412	E
Bell, Courtney1312	Capo, Zeph2225	Culbertson, Kim3425	Ebell, Steven1426, TL27
Bell, Jeff2319	Carpenter, Peter2318	Cunningham, Allison2305	Ebner, Angelia2437
Bell-Julien, Angela3320	Carpenter, Alyson2455		Echols, Phil3306
Benavides, DianeRT02	Carpenter, Jeffrey3227	D	Edgar, Stephanie1416
Benchaabane, Mehdi2307	Carroll, Lynn3216	D'Amico, TeresePC110	Elliot, Beth3228
Benner, Diana2461, PC207	Carter, Chris2412	Dalke, Julie2417	Ellis, BrucePC207
Benson, Gwen1220	Carter, Lisa2423	Dass, Veena2413	Ellison, JanePC209
Berger, Lindsay1328	Casto, Lisa1104	Daughtrey, Alesha3313	Elrod, Autumn2212
Berry Barnett,1434, 2315	Cato Czupryk, Bailey3238	Davis, Elizabeth2225	Ely, DianaPC109
Bertani, Al1324	Caulfield, Nicole2228	Davis, Calandra2320	Engle, Karen 2413, TL27
Bidulescu, Adrian2413	Cavazos, MarceloTL12	Davis, KevinRT03	Epstein, LisaTC02
Bill, VictoriaPC111	Chadsey, Jane1422	Dawson, Kathleen2213	Erickson, Amy3429

Escher, Allison2404	Gerzon, Nancy1309, PC211	Hayden, Sarah3228	Jensen, Kim1436
Esmeralda, Elden2436	Geurkink-Coats, Amy2422	Helmke, Sharron1330	Johanson, Terry3311
Espinosa, Stephanie1212	Gibbs, Lauren2450	Hemphill, Babetta2408	Johnson, Margie1302, 2301
Essink, David1210	Gildea, Jill1409	Henderson, Susan3226	Johnson, Adam1317
Estep, ShannahPC102	Giles, Andrew2314	Hennessey, Patrick3403	Johnson, Tiana1406
Estillette, Jessica3221	Gillis, Alexandra3204	Henry, Genise3405	Johnson, Kelley1414
Evans, Georgia1433	Glass, Kathy2440	Herbruck, Erin1321, 2301	Johnson, Christie1433
Ewald, Megan3205	Glass, Kate3409	Herbst, Myra3214	Johnson, Aaron2206
Ewbank, Malachi3235	Glover, Ashley1431	Hershey-Smider, Lori3417	Jones, Mari1327
	Goldberg, Paul2227	Hester, Nichole3418	Jones, Anguinette2218
E	Goldberg, JenTL24	Hewson, Kurtis1322	Jones, Amber3221
Fangman, Kevin3206	Goldthorp, Scott2222	Hewson, Lorna1322	Jones, Leonard3301
Farina, Antonio3419	Gonzales, Jennifer1325	Hice, Lynne2420, 3217	Jordan, Jennifer1312
Faris, Logan1212	Gonzales, Melanie3321	Higbea, Ryan2210	Jordan, ShatoyaTL15
Farmbry, Deidre1103	Gonzalez, Milagros1316	Hill, Carol2315	Jump, Karla2209
Farmer, Dylan2202	Gonzalez, Carolyn2434	Hinze, Trish	5ump, Kana2205
	Good, Bob3422		K
Featherstone, GingerRT05	•	Hirayama, Walleen2436	
Feller, Thomas2223	Gorton, Rachel2447	Hirsch, Joe2226	Kaczmarczyk, Annemarie2304
Ferguson, Kimberly1313, 3215	Gosline, Molly1418	Hirsch, Eric	Kahn, Mary2452
Ferguson, KariRT04	Grannell, Francine2402	Hirsh, StephanieTL28, 2220	Kandianis, Susan1452
Ferree, Stephanie3309	Grant, Felita3404	Hite, Stefani3223, 3415	Kanold, Timothy3220
Ferrell, Thomas2203	Gravitt, Karla1224	Hobratschk, LynnTL27	Kantor, Julia2453
Field, Mary1448	Gray, Dana Stoltz1440	Hodge, Rosalyn3405	Kappler, Lois2443
Fields, Jessica1423	Green, JasonTL24	Hodges, Tommy 1434	Katsikis, Violeta2222
Figula, Erin1324, 3426	Griffin, Michael1212	Hodges, Brianna2216	Kaufeldt, Martha2306
Filer, Dawn3405	Griffin, MichaelPC1 12	Hoffman, Cynthia1225	Kazery, Ashley3325
Filipovich, Timothy1403	Griffin, Michele1414	Hoffman, Ann1417, 2324	Kee, Kathryn
Fink, Stephen1430	Guarino, Jody1311	Holden, David2407	1105, 2221, 2428, 3218, 3414
Fischer, Rita2414	Guastaferro, Lynette1226	Hood, Lisa1315	Keffer, Cody3238
Fitzgerald, Michelle2316, 3315	Guilamo, Alexandra1211	Hoper, Fredrik3319	Kehoe, Paul1226
Fitzpatrick, Anthony3424	Guimaraes, Catherine1445	Hopkins, Barbara1109	Keirns, Emily2308
Flowers, Jacquelyn2420, 3217	Guitierrez, JuanTC02	Horner, Glenda1444	Kelly, Regan1312
Flynn, Patrick1108, 2423	Gunn, Jennifer2219	Howell, KristenTC02	Kelly, Shaun1439
Fogarty, Robin2239	Gurgel, Mark1206	Howitt, Clara1204, 3222, 3420	Kennedy-Brooks, Brianne 3205
Foggy-Paxton, Andrea2233		Hren, Ben1208	Kessler, Kelly3309
Forge, Michelle1219	Н	Hu, SophiaRT10	Keubler, JWTC02
Foster, Elizabeth1425	Haag, Michelle1447	Hubbard, Bibb1205	Kibler, Gregory1403
Foubert, Beau3310	Hain BonniePC104	Hudnor, Scott2430	Killion, Joellen1106, 2301, PC205
Fox, Betsy2429	Hall, Karen2204	Hueber, ShelleySP02	Kimball, Steven1225
France, Paulette2203	Hall, Tamara 3320	Huebner, Tracy1207	Kincaid, Matthew1408
Francis, Erik2238	Hamada, Lori1216	Hughes, HollyTL27, 1426	King, Janet2451
Frazier, Rebecca1325	Hammond, Zaretta1201	Hurley, Mary1305	Kinzig, Victoria2405
Freeman, Elizabeth1409	Hammond, ZarettaPC101	Hutchinson-Szekely, Vanessa 3403	Kirby, Allen2315
Frishman, Howard2462	Hammond, Benjamin3209	Hyler, MariaTL19	Kirshner, Laura1217
Fritch, Beth215	Hamzeh, Fouada1204	Tryler, MariaTET9	Kise, Jane1413
Fuentes, Alexandra 3222, 3420	: Hancock, Marti1323		Knight, Jim2427, 3328, PC206
Fullan, Michael1427, PC203	Handy, Nicole2444	Innolito Lizanno 2216 2215	Knoll, Erin2427, 3328, F C200
	Hannigan, Jessica3305	Ippolito, Lizanne2316, 3315	Konicke, Brenda2403
Furlow, Lorin1449	:	Ishmael, Kristina1421	Kosiek, Timothy3409
	Hannigan, John3305	Issa Lahera, Antonia1319	
G	Hanson, Holli3401		Krostag, Kelly1429
Gabrielson, Mollie1424	Harbaruk, Lori1107	J	Krownapple, John2406, 3303
Gamble, Mande2325	Harrer, Craig3416	Jackson, Taharee1202	Krutka, Daniel3227
Gandomi, NateTC04	Harris, Michelle1417	Jackson, Shannon1439	Kulkarni, SilasTL11
Garcia, Jackie2314	Harris, Michelle2324	Jackson, Anna2308	Kunsa, Karen3230
Garlick, Michelle2462	Harris, Shannon2218	Jackson, Ben2309	Kunschik, Veronica3412
Garrido Zoeller, Marie1301	Harris, Towanda2415	Jackson, Deanna2434	Kuziel, Kathleen1412
Garvey, NancyTC05	Harris, Ericka3318	Jacobo, Jose3413	
Garza, Adriana3225	Hartin, Gail2221, 2428, 3218, 3414	Jagers, Rob1305	L
Gautney, Andrea3427	Hartman, Gina2447	James, Paige2413	Lacasse, Jessica2426
Geller, Adam1420	Hash, Georgia2234	Jefferson, Gaya3221	Lageman, HeatherSP01
Geocaris, Jill2458	Hassanali, Latifa1208	Jennings, Judy1441	LaHayne, Sara1406

Laind Duideat TLOC	: McDaymatt Jannifay 2226	: 1210	: Dhifar Dahaara 222
Laird, BridgetTL26 Lamont, Katrina3236	McDermott, Jennifer2236 McDole, Tiffany1312	1310 Nelson, Ryan2224	Phifer, Rebecca323 Phillips, Vicki121
Landish, Jody2224	McDonald, Bryan1213	Nelson, Nicole2429	Phillips, Cynthia144
Lane, DebraSP04, 2445	McDonald, Bridget3423	Nelson, Ashley3221, RT01	Phuong, Tammy145
Lang, Robert234	McDonough, Fran3431	Nexbitt, Jeff3230	Phythian, Edna144
Lange, Jason3233	McElveen, Aimee1323	Nieker, Mark1214	Pichon, Catherine131
Lassiter, Cathy2237	McGinnis, Amanda1403	Nieto-Gomez, Vanessa1455	Piquet, Erin130-
Lauer, Diane3211, SP05	McGowen, JennyTL12	Nieves, Tara2414	Poag, Emily143
Laufenberg, Diana1421	McIver, Rebekah2214	Nippert, Regina1440	Podmore, Lucy122
LeDoux, ShellyPC107	McKay, Bryson Ann1103	Nishida, Nasue3401	Polivka, GretchenPC20
Lee-Collins, DedraPC208	McLendon, Carl3410	Nix, Karen3430	Polk, Bridget221
Lefere, Toby1325	McManus, TriciaTL17	Nodler, Christine3413	Pondant, Melanie224
Lehman, Benjamin1321	Meadows, Michael3229	Noncek, Heather3423	Poole, ToddPC110
Lemond, Stormy2208	Meek, Lauren1321	Noonan, Patricia3429	Porcarelli, Deb1210
Lenard, Julie1401	Meles, Ora1107	Norris, KarenPC106	Porter, Jennifer320
Leon, Susan2231	Messler, Kerri2404	North, Trent1433	Powell, Allison3233, 122
Lerch, Cheryle2419	Mestdagh, Kristin1401	Novak, Sandi2438	Power, Karen244
Lewis, Michael1224	Meyer, Danette2227	Nucci, Lisa3208	Presler, Sue330
Lewis, MeredithTL24	Michelson, Joanna1430, 2236		Presson, Jennifer K131
Liebman, JamesTL22	Mihalakis, Vivian2310	0	Preston, Steve230
Lineburg, Mark1224	Miley, Jennifer2408	O'Gilvie, Heidi1202	Proffit, Robert241
Linzenbold, Stacey2426	Miller, Carrie1410	O'Keefe, Michael1219	Prosser, Sherri243
Lippenholz, Connie1221	Miller, Marcus2410	Oakley, Whitney2217	Provvido, Diane322
Little, Derek2202	Miller, Cheryl2413	Ochs, Lynn3428	Psencik, Kay2317, PC105, PC210
Lomax, KellyRT09	Miller, ShawnaPC112	Ogletree, Susan1220	Pujol, Patrice1215, PC20
Long, Lisa1224	Miller, KennethRT08	Olinger, Raylene2417	
Long, Bobbie1325	Mincberg, Cathy2240	Oliver-O'Gilvie, Heidi2445	Q
Long, Leanne2443	Minsinger, Jacob2310	Olivo-Ortiz, Natachia2419	Quinn, Joanne1427, PC20
Long, RichardRT13	Miraglia, Barbara1450	Olsen, Christie2437	
Love, Nancy1101	Mistry, Hiren2305	Onuscheck, Mark1418	R
Lovins, Jessica3406	Mitchell, Mary2403	Orta, NelsonPC112	Raleigh, Patrick330
Lowery, LillianTL21	Mitrani, Valerie2317	Ortmann, Libby2315	Ramacciotti, Mirela232
Lowry, Leah3421	Mitzner, Kris3421	Osamba, Rossette1215	Ramos, Elizabeth120
Lyle, Christy1424	Moe, Joanna2307, 3231	Ottow, Sarah2201	Ramsey, Jill131
	Moffitt, SharonRT05	Owen, Karen (KK)1429	Rasmussen, EricRT0
M	Mohip, Krish1403		Raude, Diane223
MacPherson, Greg2230	Moller, Mary Kathryn2301	P	Reed, Deb231
Magruder, Charity3236	Monaco, Phillips Melissa2430	Palmer, Torrey2309	Reibel, Tony141
Mahan, Farrah2222	Moody, Michael3424	Palmquist, Christy3307	Reingold, Simma3310
Maksche, Tina1401	Moore, Jillian2413	Palumbo, Marielle1324	Reinhart, Alyssa240
Maraldo, Jill3409	Moore, Eddie2303	Pang, Arlene1451	Remington, Liz343
Maras, JillSP02	Morgan, E'bow1207	Parish, Deidre2308	Reyes-Guerra, DanielRT0
March, Amanda1415, 2416	Morisak, Kim2208	Parlier, JoeTC07	Reynoso, Ashley231
Markholt, Anneke1430	Morris, Tammy2441	Parvankin, Shannon3228	Rice, KristinRT1
Marshall, Kim2322, 2448	Morris, Alana3317, 1209	Patin, Mary3410	Richard, Jonathan340
Martin, Holly1317	Morris, Jennifer3430	Pattat, Tracy3427	Richardson, Kimberly143
Martin, Bill3319	Morris, LeAnnTC06	Patterson, Meagan3237	Richardson, DaynaFF0
Martin, Carol3411	Morrison, Krista3419	Patterson, Oden Barbara1314	Riddell, Claire321
Martin-Kniep, Giselle O. 2451, 3326	Mumm, Sarah3308	Patty, Matthew1221	Ridinger, KerisePC11
Martinez, MonicaTL15	Mundry, Susan1324	Pedalino, Michelle1453	Riopelle, LaurieRT0
Mason-Hollins, Lisa 3327	Munn, Tom2415	Peiffer, James2451	Rivera, Jennifer143
Mathews, Kaitlyn2232	Murakami, Lori3403	Pelzer, NicholasTL17	Rizzi, Lorenzo340
Mauck Kim,3402	Murphy, Kathleen1412	Peraza, Alyssa1440	Robbins, Pam242
Mayuski, Stephanie1435	Murphy, MichaelPC103	Perez, Kathy2457	Roberts, Sharon131
McBride, Stephanie	Myers, Elizabeth2319	Perez, Deborah3214	Roberts, Ross143
1330,1426,PC105,TL27		Perkins, Tiffany1419	Robertson, Donald220
McCain, Dominique2202	N	Perry, Stefanie3214	Robinson, LaceyPC204, TL1
McCaw, Lauren3212	Nabors, AutumnFF01	Pete, Brian2239	Robinson, WendyPC210
McCorquodale, Lisa3214	Narcisse, Sito2213	Peterson, Courtney3214	Rodriguez, Isela1310
McCoy, Martne3308, SP02	Nassis, Effey1412	Petrosky, Anthony2310	Rogers, Marcie145
McCulley, Lisa1441	Neelavannan, Mangayarcarassy	Pettersson, Hollie1410	Rogers, KateTL1

Dogoff Joromy CD(04 : Singleton Glopp PC202	: Ting Mina PT10	: Whitley Sandy 220
Rogoff, JeremySP(: ·	Ting, MinaRT10 Tissiere, Michele1326	Whitley, Sandy2200 Whorton, LindsayTL1
Rogstad Zachary320 Roman, Diamar145	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Tobia, Edward3324	Wichelt, Lexi1210
Rosa, Pam13	<u> </u>	Todd, Will2415	Wickard, Tim222
Ross, Kimberly1307, TL2	•	Todoric, Mary2414	Wicks, AnneTL1
Roubitchek, Adam12	•	Tolbert, Mindy3221, RT01	Wild, Marion144
Royal, MikelTL	· · · · · · · · · · · · · · · · · · ·	Tomita, Iris2436	Wilkie, David320
Rubin, Adam1327, 2321, PC1		Toomer, TedRT05	Williams, Dennis140
Rudenstine, Antonia1327, PC1	•	Toth, Michael1306	Williams, Kenneth1442, 244
Ruitenbeek, Linda222		Toth, Gadow Devon3238	Williams, Sharon221
Ruiz, Lizette332	•	Tunks, Lawrence1210	Williams, Rodney221
Russo, Julie34	• • • • • • • • • • • • • • • • • • •		Williams, Summer221
Rutledge, Cheryl145	•	U	Williams, Courtney224
Ryan, MichaelRT		Underwood, Anna2455	Williams, Shannon241
Rye, Angie230	•		Williams, Julie244
,,, ,	Sommers, BillPC212	V	Williams, Susan3430
S	Speas, Rob1439	Vacek, Hannah1210	Williams, Nicole340
Safir, Shane3301, FF0		Valdespino-Gaytan, Juany2230	Williamson, Patricia320
Sain, Lloyd2221, 2428, 3218, 34	•	Vallejo, Barbara3307	Wilson, Nina110
Salvitelli, Samantha322		Van Hoof, Chris1225	Wilson, Elisabeth122
Sambrook, Thelma143	• • • • • • • • • • • • • • • • • • •	Van Ness, Cathy1453	Wilson, Caitlin240
Sanders, Linda132	•	Van Soelen, Thomas	Winkelmann, Timothy340
Santore, David32	•	2313, 2408, PC112	Winninghoff, Janet140
Sanzo, Karen122		VanHaren, Lena 1201	Wolfe, Leah342
Saphier, Jonathan23	:	VanWinkle, Don3225	Wood, Jody1213, SP0
Sarber, Sue244		Vaughn, Jerry2214	Wood, Leah Anne3210
Satoda, Caroline340		Vazquez, Maria2460	Woods, Kristine3314
Savoy, Michael120	· · · · · · · · · · · · · · · · · · ·	Veal, Heidi2211	Wooldridge, Heather1313, 321
Sawicki, Christine140	•	Vinal, Corinne2409	Wooten, Rachelle241
Sawyer, Isabel122	·	Vincent, RhondaPC106	Wright, Karyn132
Scarbrough, Carl322	:	Viswanathan, sivakumar2439	Wright, Annie220
Schaefer, Kim14		Von Biberstein, Andrea1404	Wulf, Kelly240
Schinella, Jenny130			Wurtz, StevenTL1
Schmidt, Chad22		w	Wymbs, Kelvin143
Schmidt, Carole33	18 Suneh, Nuryani2439	Wagoner, Douglas1314	
Schnellert, LeytonTL	:	Walden, Tonisha1419	Y
Schreiber, Cathy144	: -	Waldo, Jamie1447	Yanacheak, Mona1450
Schroeder, Joe222	24 Swaner, Elizabeth3208	Walker, Angela3216	Yang, Jean140
Schroeder, Maureen342	23 Sweeney, Maureen2402	Wall, LeighTL27	Yilmaz, Burak323
Schumacher, Reba2221, 242	8, Sweet, MeganTC03	Wallace, Ken2458	Young, Merrill323
3218, 34	14	Walsh, Jackie2455	Young, DwaynePC20
Schwartz, Will322	29	Waltman, Jesse1209, 3317	
Scott Bess,220	77 Tanton, Debi3430	Wang, Ying-yuRT10	Z
Scott, Fred320	•	Warble, Leah3425	Zacharjasz, Mlndy321
Scottberg, Tim320	Tate, Marcia1308, PC213	Ward, Anglea1102	Zajac, Rhonda240
Sebert, James320	3210 Taylor, Mandy3210	Wardle, Jeff3409	Zamora, Patricia322
Sellers, Julie22	25 Teamann, Amber3227	Warren, Rachelle1303	Zawawi, Michelle242
Sexton, Anna140	· :	Watkins, Kristen2321	Zimmerman, Beth222
Shakespeare, SarahRT0	06 Teoh, Mark3229	Wayne, Andrew2409	Zimmerman, Diane PPC21
Shaw, Jimmy2420, 32	• • • • • • • • • • • • • • • • • • • •	Webber, Judy2208	Zoller, Kendall243
Shaw, Lindsay33	11 Terry, Justin2208	Wegely, Kelly2433	Zook-Howell, Deana1223, PC11
Short, JimTL	•	Weisbarth, Jennifer1321	
Shuman, JacquelineTL2	:	Weiskopf, Emily1435	
Shuster, Frances110	: · · · · · · · · · · · · · · · · · · ·	Weisskirk, Lauren1311	
Shuster, PaulTC0	•	Wells-Heard, Simone2415	
Silva, Susan2411, 142	1	West, Blake3207	
Silver, Harvey132	:	West, DeNelle3302	
Simmons, Aijeron110	:	Westbrook, SarahPC110	
Simmons, Shirley22	:	Westfall, Jeanette1421	
Simmons, Megan242	24 Tiffany, Diane2210	Whitacre, Robin1101, 3234	•

Mark your calendars now to join us in St. Louis for Learning Forward's Annual Conference, December 7–11, 2019.

Proposal submissions begin October 2018

REGISTRATION INFORMATION

DEC. 1-5, 2018

GAYLORD TEXAN RESORT & CONVENTION CENTER IN GRAPEVINE, TEXAS

conference.learningforward.org | #learnfwd18

		•••••		•••••		
	EARLY BIRD R	EGISTRATION	EARLY REGISTRATION		REGULAR & ONSITE REGISTRATION	
REGISTRATION RATES	MEMBER THROUGH 7/31/18	NONMEMBER THROUGH 7/31/18	MEMBER 8/1/18 TO 10/31/18	NONMEMBER 8/1/18 TO 10/31/18	MEMBER 11/1/18 TO 12/5/18	NONMEMBER 11/1/18 TO 12/5/18
SATURDAY DEC. 1	\$210.00	\$230.00	\$225.00	\$245.00	\$235.00	\$255.00
SUNDAY DEC. 2	\$210.00	\$230.00	\$225.00	\$245.00	\$235.00	\$255.00
MONDAY DEC. 3	\$210.00	\$230.00	\$225.00	\$245.00	\$235.00	\$255.00
TUESDAY DEC. 4	\$185.00	\$210.00	\$200.00	\$225.00	\$210.00	\$235.00
WEDNESDAY DEC. 5	\$175.00	\$200.00	\$190.00	\$215.00	\$200.00	\$225.00

REGISTRATION POLICIES AND PROCEDURES

To register for Learning Forward's 2018 Annual Conference, please visit conference.learningforward.org. Fees for Saturday and Sunday include lunch, materials, and program attendance. Fees for Monday and Tuesday include morning coffee, lunch, general session program, morning sessions, afternoon sessions, and materials. Wednesday's fee includes morning coffee, brunch, general session program, morning sessions, afternoon sessions, and materials.

REGISTRATION DISCOUNTS

Learning Forward members receive discounted registration. Join, renew, or upgrade your membership and attend the conference at the member rate. Groups of 10 or more qualify for a 10% group discount. Call 800-727-7288 to get a discount code.

HOTEL:

Gaylord Texan Resort & Convention Center 1501 Gaylord Trail | Grapevine, Texas 76051 USA 817-778-1000

ROOM RATES:

Deluxe: \$214.00/night

Reservation Link: https://book.passkey.com/go/LF2018

CANCELLATION AND CHANGE POLICY

Cancellations must be sent in writing to the Learning Forward Business Office by November 10, 2018 to receive a full refund. A 50% refund will be given to written requests received by November 19, 2018. A processing fee of \$50 will be deducted from all refunds. No refunds will be issued for cancellations received after November 19, 2018. Learning Forward reserves the right to process refunds after the conference concludes. To transfer registration, make changes to payment method, or reduce or change days attending, email office@learningforward.org or call 800-727-7288. A \$25 handling fee will be assessed.

CONSENT TO USE OF PHOTOGRAPHIC IMAGES

Registration and attendance at, or participation in, Learning Forward's 2018 Annual Conference and other activities, constitutes an agreement by the registrant to Learning Forward's use and distribution (both now and in the future) of the registrant's or attendee's image or voice in photographs, videotapes, electronic reproductions, and/or audiotapes of such events and activities.

Net-walking for Learning

Join the Learning Forward Foundation in its annual fundraising walk to expand your learning experience. Walk with Learning Forward learning leaders while supporting professional learning grants and scholarships for educators.

Date: Tuesday, December 4 Time: 7 a.m. | Cost: \$25 Register: Onsite at the Learning Forward Foundation table

LEARNING and LEADING with TC PRESS

Alan Dichter Terra Lynch

Available at tcpress.com or 800.575.6566

Use Learning Forward code LF2018 to receive 20% conference discount. Valid until 12/31/18.

Introducing our new

School District Memberships

Save money. Save time. Build the capacity of your entire staff.

- Access to all of our resources and tools.
- Exclusive member discounts on bookstore purchases, online courses, and conferences.

And get additional support for your leadership team.

- Professional learning assessments.
- Complimentary online courses.
- Private consultations with our experts.

District memberships start at only \$1,600, so you can **invest in your staff without breaking your budget**. *Some restrictions apply*.

Call our office at 800-727-7288 to learn more.

504 S. Locust Street Oxford, OH 45056

many perspectives,

one community.