Workshop Descriptions
AEMP Strategies for Mastering the Common Core: Model Lessons

Experience model lessons that meet the demands of the Common Core and use AEMP strategies to cognitively engage students. Identify the classroom “look fors” to support your teachers in planning and implementing CLR.

Kandice McLurkin

Be a Filmmaker Become more adept with iMovie as you create a “welcome back” movie to start off the school year with a bang! Tailor it to your staff, parent community, and/or students. Bring an Apple device. iPads are preferred but an Apple laptop will work. Be sure you have the latest version of iMovie installed on your device.

Nia Ujamaa
Bridging Content and Language Are your teachers struggling with using language objectives in Common Core lessons? Learn how teachers can incorporate linguistic supports in their lesson objectives to support English learners’ language needs. By combining content and language objectives, teachers can concretely identify for English learners what language they must learn and use to demonstrate their new content learning within a Common Core lesson, supporting both their academic and linguistic success.

 Alana Cortes, Rafael Escamilla

Cognitively Guided Instruction Understand how Cognitively Guided Instruction (CGI) is a powerful vehicle for both students and teachers to develop conceptual understanding in mathematics, thereby ensuring student success in algebra and beyond. Participants will experience a sixth grade model lesson, analyze student work, view and discuss videotaped examples of third grade CGI teaching, learn about warm-ups that develop procedural fluency and number sense, and experience instructional moves tied to the CCSS standards for mathematical practice. Professional development ideas for principals to use with teachers will be shared.

(Elementary, Middle School)
 Andrew Jenkins and Jennifer Sullivan

Communicate and Innovate! See how to model effective strategies for improving efficiency as an instructional leader. Learn best practices for improving your own efficiency, explore some of the newest classroom innovations, and discuss how to begin to bring a school into the modern age and the Common Core. This workshop is appropriate for technology novices and advanced users alike.
Mathew Needleman

Convergences in the Common Core Take a deeper dive into the convergences of Common Core with our keynote speaker, develop a framework for thinking about the connections of Common Core, make sense of the flood of material and information about this shift in education.

Tina Cheuk

Creating a Culture of Achievement Explore the culture of achievement and collaboration in the CCSS and Culturally Responsive Teaching in greater depth with our keynote speaker.

Linda Alston

I Symbaloo…Do You? See how to guide your teachers to the one absolutely essential website for Common Core Instruction. Examine a DOK Level 4 original task, find out where and how essential instructional components can be accessed in one place and how to use them to create CCSS instructional units to meet the demands of the Common Core. View cluster plans for the first 8 weeks of instruction.

 Barbara Jacobs
It All Begins with a Question Asking questions is the first practice cited in the Next Generation Science Standards (NGSS), and is also one of the focus elements of the Teaching and Learning Framework. This session will provide participants with an opportunity to experience the shift from science inquiry to one of the NGSS practices (asking questions), which engages students in high-order thinking and transforms student learning.
Glendar Haskin
I’ve Rostered: Now What? Get a “jump start” on the evaluation process this year! Participants will learn how to calendar TGDC observations and conferences. They will dig deeper into the TGDC process starting with the Initial Planning Sheet. Participants will work on their own calendaring for 2014-2015. (K-12)

Paola Hernandez, Eliza Muhammad
Learning from Live Implementation: Lessons from the Lab: In a lab environment participants will understand the Common Core State Standards transition as well as capacity building structures, through the lens of targeted Professional Development, Teacher Instructional Delivery and Student Outcomes. See how to connect all these elements to improve instructional practice.

Toya Rose

Lessons Learned: Conservation vs. Transformation

Explore the lived experience of Standards Implementation in the New York City Schools in 2011 through the CPRE Research Report. What can we learn from the states that have already fully implemented Common Core? See how the way schools approached the Common Core shifts, whether conservational or transformational, impacted the changes that took root.

Laverne Brunt

Managing Behavior Through the Use of CLR (Culturally and Linguistically Responsive) Instruction

Participants will have multiple opportunities to see how the use of culturally and linguistically responsive strategies support a strong foundation of classroom management. This fast paced session will give principals resources to help their teachers transform their classrooms through CLR.
Kandice McLurkin

Messy Math Issues For Secondary Principals What’s your plan to solve this equation? New standards + no books + no pacing plan = x.
In this session, secondary principals will share, discuss, and co-create plans for addressing these specific and timely problems of practice: What will p.d. and support for teachers look like? What supports can we provide for students with significant gaps in knowledge? What are the implications of the 6th grade placement and the Algebra 1 summative assessment results? How do we develop math teacher leaders at each school-site?

Firoza Kanji
MISIS For the Practitioner Get hands on practice with the Explorer feature in MISIS. See the variety of reports at your fingertips and determine how and when to access them. The session will also include Q & A to answer your questions and walk you through the processes on MISIS.

Tosha Davis

Motivating Readers: Notice and Note for Non-Fiction Explore ways to support teachers using Notice and Note techniques with non-fiction. Administrators will have an opportunity to study the signposts, experience an lesson and discuss effective strategies to support teachers with successfully teaching these techniques. The ultimate goal is to help students become enthusiastic readers of non-fiction text while creating lifelong learners and readers

Elestine Smittick

Talking Outside the Text School leaders will participate in activities that show how multiple content areas can be seamlessly integrated. Through the use of discussion and questioning techniques, participants will engage in history lessons that incorporate the arts and Common Core ELA literacy shifts.
Elem (Grades 3-5) Maria Shepherd, Jessica Williams

Secondary (Grades 6-11) Kevin Clanin, Jessica Williams

Think Like a Scientist! Be on the cutting edge of the Next Generation Science Standards. What do principals need to know to jumpstart science instruction for 2014?

Andrea Ferber
Through the Eyes of a Diverse Learner (ELs, SELs, and SWDs) What are the implications of CCSS for our diverse learners? What are the language needs of English Learners? How do we build a Responsive Environment for Standard English Learners? What are the specific needs of Students with Disabilities? This is a hands-on workshop with three major objectives: collaborate and build a support network for diverse learner issues, interpret and make meaning of information to motivate students, and produce an awareness plan which addresses students’ skills, knowledge, and language proficiency. (Upper Elementary, Secondary)
Lester Malta

