Connecticut Accountability for Learning Initiative

[image: image1.png]

Description of Professional Development Opportunities
1. Effective Tier I Instruction for English Language Learners (ELLs)
This two-day workshop is designed for teams of general education teachers, ESL specialists, and school administrators who are dedicated to improving Tier I instruction for ELLs and who can provide on-site embedded support for other teachers in their school districts.
1. Understand the stages of language acquisition and provide differentiated instruction for students based on these stages;
2. Use language and content assessment data to make instructional decisions for their classrooms; and
3. Identify and practice sheltered instructional strategies, which are specifically advantageous to the learning needs of ELLs.
2. Culturally Responsive Education

With an ever-increasingly diverse student population and the demonstrated need for a culturally competent workforce, educators must learn to adopt culturally responsive teaching strategies.

Doing so will also help decrease the persistent achievement gap. Today's classrooms must reexamine both the content of what we teach and how we teach it in order to reach all students.

This workshop will provide participants with key knowledge areas to better enable educators to work with diverse students and to prepare all students for a future of diversity.

Gay (2000) defines culturally responsive teaching as using the cultural knowledge, prior

experiences, and performance styles of diverse students to make learning more appropriate and effective for them; it teaches to and through the strengths of these students. Gay (2000) also describes culturally responsive teaching as having these characteristics:

· it acknowledges the legitimacy of the cultural heritages of different ethnic groups, both as legacies that affect students' dispositions, attitudes, and approaches to learning and as worthy content to be taught in the formal curriculum;
· it builds bridges of meaningfulness between home and school experiences as well as between academic abstractions and lived sociocultural realities;
· it uses a wide variety of instructional strategies that are connected to different learning styles;
· it teaches students to know and praise their own and each others' cultural heritages; and
· it incorporates multicultural information, resources, and materials in all the subjects and skills routinely taught in schools (p. 29).

Gay, G. (2000). Culturally Responsive Teaching: Theory, Research, & Practice.

New York: Teachers College Press.

The Culturally Responsive Education workshop is an intensive, interactive two-day event. The focus is on providing critical knowledge and awareness but also practical skills. There are seven modules:

Module 1: An Historical Perspective

Module 2: Defining the Need for Culturally Responsive Education

Module 3: Understanding and Working with Bias

Module 4: Cultural Competence – Aspects of Culture, Global Skills

Module 5: Understanding Student Characteristics and Needs

Module 6: Characteristics of Culturally Responsive Teachers and Schools

Module 7: Families as Partners in Education
Two additional modules are also available for individual schools upon request:

Module 8: Curriculum Transformation – Literacy, Math, Working with English Language Learners

Module 9: The Knowledge Bases of Multicultural Education

3. Getting Ready for the Next Generation of Assessments
District teams will be able to formulate an action plan to improve the capacity of the district, school and classroom to engage in assessment practices that support and promote high quality learning. District teams will be able to recognize and understand the components of a balanced assessment system: interim assessments, formative assessment tools and practices and summative assessments in alignment with the SMARTER Balanced Assessment Consortium.
4.
Improving School Climate to Support Student Achievement: Creating Climates of Respect – Basic Training

This two-day seminar focuses on the essential elements that are necessary to establish a positive and respectful school climate. Creating and maintaining a physically, emotionally and intellectually safe learning environment is a precondition for realizing optimal student academic achievement. Participants will be given the principles, practices and strategies leading to school climate improvement. Information about the importance of school connectedness, the lessons learned from the rampage school shootings, the nature of bullying and other central seminal research is presented. Collectively, administrators, teachers, pupil personnel staff, paraprofessionals and other school staff are provided with both a context and concrete direction enabling them to gain the understanding necessary to collect appropriate data, create school climate improvement plans and implement them in their respective schools.
During this interactive seminar, participants will:
· understand the impact of school climate on the developing brain and student achievement;

· identify the essential elements of positive school climate as they align with Data Teams, assessments and Scientific Research-Based Interventions;

· explore practical structures and strategies that prevent and address bullying and school violence by creating physically, emotionally and intellectually safe learning environments;

· learn about the significance and elements of school connectedness;

· examine the profiles of the “rampage” school shooters in the context of school climate; and

· learn concrete practical strategies and steps toward creating and implementing strategies to improve school climate.
5.
Improving School Climate to Support Student Achievement: Creating Climates of Respect - Certification Training
The purpose of this three-day certification training is to build the knowledge and skills of educators who will provide basic training and continuous on-site professional development and technical assistance for improving school climate as an essential part of a long-term sustainable plan. Participants of this certification training will increase their own understanding of the elements necessary to create positive climates for the entire school community.
6. School and Instructional Data Teams

In this two-day training, participants will learn an explicit process that focuses on adult actions (cause data) and their impact on student outcomes (effect data). As a result of this training, School and Instructional Data Teams will understand how to use data to develop, implement, monitor and adjust school and instructional improvement plans designed to support effective teaching and learning.
7.
Using Differentiated Instruction to Implement the Connecticut Standards (CCSS)-Basic Training

Differentiated Instruction provides the instructional supports and interventions necessary to help all learners become college and career ready. In this two-day module, participants will analyze a definition of differentiated instruction and come to understand that high-quality differentiation is a proactive, decision-making process.

As a result of taking part in this program, participants will:

· learn about the ten components of curriculum and instruction as they relate to differentiation;
· explore principles of the differentiated classroom;
· develop an understanding of how teachers can increase the match between the curriculum and critical student learning differences including, prior knowledge, readiness to learn, and learning rate; and
· develop a tiered lesson based on the Common Core State Standards.
Participants will examine a variety of preassessment formats, choose a format and create a preassesssment that will accompany their targeted unit. At the conclusion of Day One, participants will be asked to complete a homework assignment: the administration of a preassessment and return for Day Two with some actual data to share.

PAGE
3

