

2016 Summer Professional Development


**Northwest Educational
Service District 189**

Together We Can

Deeper Learning

With the implementation of the CCSS and 21st century skills for college and career readiness, it has become clear that learning experiences for our students need to transition from the traditional to the transformational classroom. Students need to be able to identify real-world problems or issues, then scope into an inquiry. They need to be able to identify and source information that they can evaluate and synthesize to collaboratively generate a solution. Deeper Learning includes helping our students gain competency in these six areas: Citizenship, Collaboration, Communication, Creativity, Critical Thinking, and Mindset. In the NWESD region we have an opportunity for teachers to transform classrooms collaboratively. Consider attending Concept-based Curriculum and Instruction.

Concept-based Curriculum & Instruction

Instructors: Lynn Erickson & Mischelle Darragh

In this highly interactive session for K-12 educators, Dr. Erickson and Ms. Darragh will challenge your thinking as they contrast a three-dimensional concept-based curriculum and instruction model with the two-dimensional coverage model. Participants will see and discuss a DVD clip of a three-dimensional, concept-based teacher instructing students. Learn specific, practical instructional strategies that engage the hearts and minds of students.

Event ID: 31549

Dates: June 28-30, 2016

Location: NWESD, Anacortes

Cost: \$350

Clock Hours: 18 (\$41)

English Language Arts

New York Writers Project

Units of Study one-day conference supports schools and districts in accelerating achievement in writing. Teachers and literacy leaders will receive an introduction to the latest research, pedagogy, and curricular tools. The day is designed to help teachers plan their instruction and assessments, align curriculum, and move students towards Common Core levels in narrative, information, and opinion writing.

Event ID: 31523 **Grades K-2** **Cost: \$225**
Event ID: 31524 **Grades 3-5** **Cost: \$225**
Date: June 20, 2016 **Clock Hours: 6 (\$17)**
Location: NWESD, Anacortes

Music, Magic, and Movement of Poetry

Instructor: MaryAnn Johnson

This is a course for teachers across grade levels, with a wide range of resources and activities to engage both readers and writers in novel ways to enjoy poetry. Experiment ways to introduce poetry to students through all learning style modalities and discover how to help students generate their own poems. Find resources that will help your students laugh, share creative moments, and become confident in their writing and reading of poetry.

Event ID: 31550 **Cost: \$140**
Dates: July 27-28, 2016 **Clock Hours: 10 (\$25)**
Location: Everett Community Resource Center

Integrating Close Reading into What You Already Teach

Instructor: Kim Kellogg

The English Language Arts CCSS require students to engage in regular reading of complex texts and to provide written and spoken responses grounded in evidence from the text. One way to accomplish this in the classroom is through close reading. Participants will analyze texts to determine if they are "close-read worthy" and dive into grade-level state literacy standards to craft text-dependent questions. They will gain a clear understanding of how to develop close reading lessons that support both literacy and content area learning at a deeper level.

Event ID: 31532 **Cost: \$25**
Dates: July 28, 2016 **Clock Hours: 6 (\$17)**
Location: NWESD, Anacortes

Teaching Reading Strategies That Last a Lifetime

Instructors: Megan Sloan & Barry Hoonan

This active reading workshop will share fantastic ideas for lifting your reading instruction and engaging your students. Explore what research says about comprehension and fluency, literacy management systems, small group work, writing about reading, and the importance of fiction and nonfiction reading. Participants will learn practical ideas and ready-to-go strategies to use in their classrooms.

Event ID: 31573 **Cost: \$140**
Dates: Aug 8-9, 2016 **Clock Hours: 10 (\$25)**
Location: Everett Community College

Inspired Writing: Inspired By Great Authors, Teaching & Kids

Instructors: Megan Sloan & Barry Hoonan

This workshop will share excellent lessons, writing unit ideas and mentor texts to truly inspire great student writing and voice. Participants will learn how to launch a writing unit with mentor texts; apply specific writing strategies to help students elaborate; develop effective writing units for teaching different text types; organize effective small group and one-on-one conferences; and celebrate and share student writing.

Event ID: 31572 **Cost: \$140**
Dates: Aug 10-11, 2016 **Clock Hours: 10 (\$25)**
Location: Everett Community College

Social Studies

The Power of Primary Sources

Instructors: Nicole Bouvion & Kim Kellogg

Analyzing primary sources engages students and supports the development of critical viewing and thinking skills. Educators attending this workshop will leave with a strong understanding of the resources available to them through the Library of Congress website, tools to implement critical close viewing skills in their classroom, and strategies to deepen students' understanding of history while promoting higher-level thinking skills.

Event ID: 31533 **Cost: \$85**
Date: June 23, 2016 **Clock Hours: 6 (\$17)**
Location: NWESD, Anacortes

Early Learning


**Growing Kindergarten
Full-Day Kindergarten Conference**


Full-day kindergarten is an important element of our state's strategy for improving student outcomes and closing the achievement gap. **This year Growing K is offering three days of content especially for kindergarten!** Participants may attend one, two or all three days, choosing from a variety of sessions. Sessions will include the Washington State Full-day Kindergarten modules (Child Development, Environments & Centers), WaKIDS 201, Plan Do Review with High Scope, developing language-rich environments, hands-on STEM and more!

Event ID: 31560

Location: NWESD, Anacortes

Date: July 20-22, 2016

Visit www.nwesd.org for breakout session details and registration fees.


WaKIDS 101

WaKIDS 101 is the required introductory training for teachers who will be *newly* implementing WaKIDS in the fall of 2016. WaKIDS 101 offers teachers an introduction to the purpose, structure, and possibility of WaKIDS, learning how all three components of WaKIDS help to smooth the transition into kindergarten. By the end of the two-day session, teachers will have the basic skills to begin implementing all components of WaKIDS, including using GOLD™ by Teaching Strategies® online.

- Aug 9-10, 2016; Henry M Jackson HS - Mill Creek
- Aug 15-16, 2016; Little Cedars Elementary - Snohomish
- Aug 22-23, 2016; NWESD - Anacortes
- Late Hire: Sept 27, 2016, NWESD - Anacortes
- All sessions are free.

Please contact Paula Molitor to register:
pmolitor@nwesd.org or (360) 299-4035

ART

Incorporating Art into the Core Curriculum

Instructor: Christine Wardenburg Skinner

During this three-day workshop held at the North Fork Studio in Edison, students will explore how the art elements and principles of design are pertinent to Common Core State Standards. Through hands-on projects incorporating a variety of art materials and practice in Visual Thinking Strategies students will discover how the arts can enliven and enrich learning for the benefit of students.

Event ID: 31540

Dates: July 26-28, 2016

Location: North Fork Studio, Edison

Cost: \$185

Clock Hours: 15 (\$35)

Strategies to Enhance & Extend Learning Through Art

Instructors: Nicolette Harrington & Christine Wardenburg-Skinner

Align art education standards with Common Core objectives as well as review stages of creative and mental growth in children, multiple intelligences, and philosophical foundations of education. Time will be devoted to art and math activities, meeting social studies objectives with art history and cultural diversity projects, and doing science through observation drawing and graphics.

Event ID: 31579

Aug 8-12, 2016

Cost: \$355

Event ID: 31580

Aug 15-19, 2016

Cost: \$355

Location: Wingshadow Studios, La Conner

Clock Hours: 30 (\$65)

Instructional Strategies

HiCap Students: Proven Strategies to Meet Their Needs

Instructors: Nancy Smith & Linda Varner

This series will cover *Nature and Needs*, *Best Practices for Highly Capable Learners*, and *Metacognition: Critical and Creative Thinking Skills*. The teaching strategies covered will support highly capable students in the general education, enrichment, self-contained HiCap, and cluster model classrooms.

Event ID: 31546 Cost: \$140
Dates: June 22-23, 2016 Clock Hours: 12 (\$29)
Location: NWESD, Anacortes

Creating Challenging Learning Opportunities for HiCap

Instructors: Nancy Smith & Linda Varner

The state currently requires teachers to show evidence of growth (TPEP) for all students. This course will provide teachers with a variety of strategies to create learning opportunities that require students to think and process at high levels, emphasizing critical, creative and abstract thinking. Educators will gain a better understanding of how to plan for, develop, and provide challenging opportunities within their classrooms.

Event ID: 31547 Cost: \$85
Date: June 24, 2016 Clock Hours: 6 (\$17)
Location: NWESD, Anacortes

Engaging Student Focus and Thinking

Instructor: MaryAnn Johnson

Experience lively approaches to engage students with research-based, classic and novel brain-based strategies that capture student focus and result in the commitment to learn.

Event ID: 31558 Cost: \$355
Dates: July 18-22, 2016 Clock Hours: 30 (\$65)
Location: Everett Community College

Making Content Accessible for All Learners

Instructor: Katie Brown

This course is designed to give classroom teachers the knowledge and tools needed to make content accessible for diverse learners in the classroom. Participants will learn about the language proficiency levels of ELL students and the implications for teaching and learning, as well as strategies for building academic vocabulary.

Event ID: 31539 Cost: \$150
Dates: Aug 2-3, 2016 Clock Hours: 11 (\$27)
Location: NWESD, Anacortes

Motivating Students with Creativity & Humor

Instructor: MaryAnn Johnson

Explore the classroom environmental factors and lesson designs that encourage and nurture humor, playful thinking, and creativity. Participants will analyze their own creative strengths and review teaching practices which encourage the development of their own creativity as well as that of their students.

Event ID: 31563 Cost: \$140
Dates: Aug 9-10, 2016 Clock Hours: 10 (\$25)
Location: Everett Community College

Technology

Making and Coding In the Classroom

Instructor: Chad Norman

Classroom makerspaces are an incredibly engaging way to teach math and science standards. Engineering challenges and creative coding encourage students to actively apply learned skills. This hands-on workshop will demonstrate a variety of free and low cost activities available to the classroom teacher. Explore online coding sites to see how to teach math through one of today's most valued skills. Maker projects including creative circuits, design, physical computing, and robotics will be featured. *This class meets the STEM clock hour requirement.*

Event ID: 31559 Cost: \$100
Date: June 24, 2016 Clock Hours: 7 (\$19)
Location: Marysville School District

Microsoft Innovator Educator Teacher Academy

Instructor: Mary Elizabeth Pearson

This academy is designed for the K-12 classroom educator who wants to learn more about Microsoft's best tools and resources for classroom learning. Learn how to most effectively use the latest version of Windows, including basic navigation and Windows Apps. Discover Office Mix, Sway, and OneNote, including how digital notebooks can be created and used as a productivity tool for educators and students.

Date: June 27, 2016 Cost: FREE
Location: NWESD, Anacortes Clock Hours: 6 (\$17)

Please contact Anita Garcia-Holzemer to register:
agarcia@nwesd.org or (360) 299-4044

Mathematics

Math Instructional Routines to Promote Differentiation and Discourse

Instructor: Mary Ellen Huggins

Students' mathematics understanding increases when students are engaged in high-level tasks and student discourse. Participants in this class will better understand how to differentiate tasks while engaging students in mathematical discourse. Teachers and para-educators will deepen their own mathematical understanding while learning effective strategies to increase student conceptual understanding and discourse.

Event ID: 31576

Cost: FREE

Dates: June 22-23, 2016

Clock Hours: 11 (\$27)

Location: NWESD, Anacortes

How to Make Sense Out of Fraction Computation

Instructor: Mary Ellen Huggins

Understanding fractions is one of the major building blocks of Algebra. Understanding concepts such as unit intervals and fractions as a number are two focuses of the CCSS. Participants in this course will view fractions through the rules and properties that are associated with rational numbers. We will investigate the importance of the unit fraction and the idea of equivalency as foundational underpinnings for students. Participants will better understand students' development of conceptual understanding and procedural fluency with fractions as they move through grades 3 to 6.

Event ID: 31577

Cost: FREE

Dates: July 12-13, 2016

Clock Hours: 10 (\$25)

Location: NWESD, Anacortes

Number Talks: Thinking with Numbers K-2

Instructor: Kathy Richardson

Teachers will learn to help students acquire competence in computation using visual models and number relationships to build number sense and to develop numerically powerful strategies that make sense to students. Students work with numbers using strategies that are simple, yet meaningful and powerful. Teachers see these methods modeled as they observe children solving problems during Number Talks. Course time is also devoted to helping teachers strengthen their own understanding of mathematics.

Event ID: 31585

Cost: \$290

Dates: July 18-19, 2016

Clock Hours: 12 (\$29)

Location: NWESD, Anacortes

Number Talks Institute with Ruth Parker

Instructor: Ruth Parker

Whether you have tried Number Talks with your students before, or are new to Number Talks, this institute will help you learn how to make Number Talks a vibrant and essential part of your everyday classroom practice.

Event ID: 31501

Cost: \$225

Dates: Aug 3-4, 2016

Clock Hours: 13 (\$31)

Location: NWESD, Anacortes

Science

Deep Dive Into the Next Generation Science Standards

Instructor: Brian MacNevin

Understand the architecture and development of the Next Generation Science Standards. Learn about the connections between the Washington State Science Standards and the Next Generation Science Standards and develop a deeper understanding of the specific standards for your grade level. Increase your understanding of the Washington State implementation timeline for the NGSS and consider key instructional shifts for these new standards.

Event ID: 31238

June 22, 2016

Cost: FREE

Event ID: 31555

July 26, 2016

Cost: FREE

Location: NWESD, Anacortes

Clock Hours: 6 (\$17)

TPEP

NWESD has organized a number of opportunities to meet the TPEP needs of evaluators and teachers. We are pleased to offer framework training opportunities for UW-CEL 5D+ and Danielson instructional framework models as well as the AWSP Leadership Framework.

Stage 1 - Understand the “Big Ideas” of the instructional or leadership frameworks and the inter-dependency of the frameworks, rubrics, and state criteria.

Stage 2 - Apply the framework and rubric in a formative process.

Stage 3 - Utilize the rubric for summative purposes. Includes assessing artifacts, assessing observation data, and scoring of the WA State Criteria.

Teacher Overview Training of Trainers - **NEW!** Schools are encouraged to send teacher leaders to be trained on delivering the framework overview to new teachers in their school. Teachers will be able to assist their building principal in delivering this professional development during staff meetings, PLC work, or small groups.

UW-CEL 5D+ Instructional Framework

Instructor: Edie Holcomb

UW-CEL 5D+ Stage 1 for Principals

Dates: Aug 17-18, 2016
Location: NWESD, Anacortes

UW-CEL 5D+ Stage 2 for Principals

Dates: Day 1 - Sept 22, 2016
Day 2 - Oct 20, 2016
Day 3 - Nov 17, 2016
Day 4 - Jan 19, 2017

Location: NWESD, Anacortes

Note: Principals changing frameworks only need to attend Day 2 and 4 of Stage 2.

UW-CEL Teacher Overview Training of Trainers

Dates: Aug 15-16, 2016 or Sept 20-21, 2016
Location: NWESD, Anacortes

Danielson Instructional Framework

Instructor: Scottie Nash

Danielson Stage 1 for Principals

Dates: Sept 22-23, 2016
Location: Monroe School District

Danielson Stage 2 for Principals

Dates: Day 1 - Oct 20, 2016
Day 2 - Nov 17, 2016
Day 3 - Dec 15, 2016
Day 4 - Jan 19, 2017

Location: Arlington School District

Note: Principals changing frameworks only need to attend Day 2 and 4 of Stage 2.

Danielson Teacher Overview Training of Trainers

Instructor: Traci Adams

Dates: Aug 23-24, 2016
Location: TBD - Snohomish County

Dates: Sept 26-27, 2016

Location: Lake Stevens School District

AWSP Leadership Framework Training

Instructors: Pam Estvold & Jeff Drayer

Dates: September 19 & Oct 24 at NWESD
September 26 & Oct 27 at TBD in Snohomish County

For more information about TPEP or to register your staff for any of these events please contact:

Jennifer Longchamps
[jlongchamps@nwesd.org](mailto: jlongchamps@nwesd.org) or (360) 299-4095

Summer Professional Development Calendar

Date	Title	Content	Event ID	
June	6/20	NY Writers Project: Units of Study - Grades K-2	ELA	31523
	6/20	NY Writers Project: Units of Study - Grades 3-5	ELA	31524
	6/22	Deep Dive Into the Next Generation Science Standards	Science	31238
	6/22-23	HiCap Students: Proven Strategies to Meet Their Needs	Inst. Strategies	31546
	6/22-23	Math Instructional Routines to Promote Differentiation and Discourse	Math	31576
	6/23	The Power of Primary Sources	Social Studies	31533
	6/24	Making and Coding In the Classroom	Technology	31559
	6/24	Creating Challenging Learning Opportunities for HiCap	Inst. Strategies	31547
	6/27	Microsoft Innovator Educator Teacher Academy	Technology	-
	6/28-30	Concept-based Curriculum & Instruction	Deep Learning	31549
July	7/12-13	How to Make Sense Out of Fraction Computation	Math	31577
	7/18-22	Engaging Student Focus and Thinking	Inst. Strategies	31558
	7/18-19	Number Talks: Thinking with Numbers K-2	Math	31585
	7/20-22	Growing Kindergarten - Full-Day Kindergarten Conference	Early Learning	31560
	7/26	Deep Dive Into the Next Generation Science Standards	Science	31555
	7/26-28	Incorporating Art into the Core Curriculum	Art	31540
	7/27-28	Music, Magic, and Movement of Poetry	ELA	31550
	7/28	Integrating Close Reading into What You Already Teach	ELA	31532
August	8/2-3	Making Content Accessible for All Learners	Inst. Strategies	31539
	8/3-4	Number Talks Institute with Ruth Parker	Math	31501
	8/8-12	Strategies to Enhance & Extend Learning Through Art	Art	31579
	8/8-9	Teaching Reading Strategies That Last a Lifetime	ELA	31573
	8/9-10	Motivating Students with Creativity & Humor	Inst. Strategies	31563
	8/9-10	WaKIDS 101 - Henry M. Jackson High School	Early Learning	-
	8/10-11	Inspired Writing: Inspired By Great Authors, Teaching & Kids	ELA	31572
	8/15-16	WaKIDS 101 - Little Cedars Elementary, Snohomish	Early Learning	-
	8/15-19	Strategies to Enhance & Extend Learning Through Art	Art	31580
	8/22-23	WaKIDS 101 - NWESD, Anacortes	Early Learning	-

Cancellation Policy: Classes may be canceled if minimum enrollment is not met one week prior to class start date.
For more information contact: Anita Garcia-Holzemer, (360) 299-4044 or agarcia@nwesd.org


Northwest Educational Service District (NWESD) Course Registration Form

Online: Register online at www.nwesd.org with a purchase order or credit card.

Mail-in: Mail registration form with check (payable to NWESD), purchase order, or credit card information to NWESD, 1601 R Avenue, Anacortes, WA 98221.

Fax: Fax registration form with purchase order or credit card information to 360-299-4070.

Register early - class sizes are limited. Classes not meeting minimum enrollment may be canceled.

Cancellations must be received in writing no later than two working days prior to the course to receive refund. A \$20 administrative fee will be assessed.

Clock hours and college credit are available if indicated under individual course descriptions. Payment and application for clock hours and college credit will occur at the end of the course session. Please do not send payment for clock hours or college credit with registration.

For registration information/assistance call 360-299-4016 or email registrar@nwesd.org.

Name (First, MI, Last)		Email Address (required)	
Home Address			Home Phone
City	State	Zip	Work Phone
District/Company		Position	
School/Building			Grade

Course Number	Course Title	Start Date	Course Fee
Video Conference Location (if applicable)			Total Fee \$

Check Enclosed (payable to NWESD) #	Purchase Order #	District/Company Issuing PO	
NWESD Accepts Visa or MasterCard Credit Cards		Personal Credit Card <input type="checkbox"/>	District/Company Credit Card <input type="checkbox"/>
Credit Card No.		Expiration Date	
Authorized Signature	Authorized Amount \$	CVV/CVC (3 digit code on back of card)	
Name on Card		Cardholder Phone	
Cardholder Billing Address (Street, City, State, Zip)			

For NWESD Use Only		Cashier Initials	Date
Amount \$	Check <input type="checkbox"/>	Purchase Order <input type="checkbox"/>	Credit Card <input type="checkbox"/>
Account Code			