
[image: image1.png]British Columbia Primary Teachers’ Association "’
of the British Columbia Teachers’ Federation

-

Create Imagine Bxpore * n,.

Py Wonder ,// ,\:

Primary Leadership Conference - October 23, 2015

Pinnacle Hotel Vancouver Harbourfront -1113 West Hastings Street in Vancouver BC
“EMPOWERING LEARNERS”
Musical Opening by Charlotte Diamond
“The Joy of Singing Leads to Creativity and a Love of Language”
Charlotte Diamond is an internationally recognized award winning artist, singer, composer and performer of family and chidren’s music. A former teacher from preschool to high school she has participated in many provincial, state and national educational conferences as keynote speaker and workshop leader. Charlotte Diamond will open the conference with a Musical Performance.

Keynote Address by Maureen Dockendorf

“Playful Possibilities with Purpose and Passion”
Maureen Dockendorf is Superintendent of Literacy and Numeracy for British Columbia’s Ministry of Education and a compelling and passionate speaker. The keynote address will focus on making learning visible in a playful learning environment embedded with purpose and passion; building on the strengths and gifts of every child.

[image: image2.jpg]

[image: image3.jpg]

 Charlotte Diamond

 Maureen Dockendorf
__

Musical Opening with Charlotte Diamond
“The Joy of Singing Leads to Creativity and a Love of Language”

Songs and Teaching Ideas to Enhance Curriculum and Get Everyone Moving!

Jump in and sing! Through her “easy to follow” P.R.I.Z.E. Method, (The use of Props and Puppets, Rhythm and Movement, Imagination, Zipper Songs and Echo Songs), Charlotte inspires educators of young children to take full advantage of songs and rhythmic stories for the development of language, creativity, social and communication skills. Participation and discussion are encouraged. Charlotte has a special interest in children with learning challenges and delayed language and speech development.

Return to your children refreshed, with a “Song Bag” full of new ideas!

Bio: “Charlotte Diamond is a truly professional songwriter and performer, presenting lively, well-thought-out educational presentations. She is able to relate well to participants, and while entertaining, she is also thought-provoking and inspiring.”

(Doreen Young, Former President, B.C. Primary Teachers’ Association)
Keynote Address by Maureen Dockendorf

“Playful Possibilities with Purpose and Passion”
In her keynote address Maureen will focus on making learning visible in a playful learning environment embedded with purpose and passion; building on the strengths and gifts of every child.
Bio: Maureen Dockendorf is the newly appointed BC Superintendent of Early Years. This is a new joint position shared between the Provincial Office for the Early Years and the Ministry of Education and will have a strong focus of working with school districts to strengthen and build upon their work in the early years. This work will further support efforts under the BC Early Years Strategy.
Maureen has worked as a Teacher, SFU Faculty Associate, Principal and Assistant Superintendent and BC Ministry of Education Superintendent of Literacy and Numeracy at the Ministry of Education to support the redesign of curriculum and competency development within the context of the transformational change process in BC's education system. She will continue to support this work from her new role. Maureen is well-known for her work as a conference speaker, an educational author, facilitator, and staff development consultant. Maureen also works closely with ME TO WE/FREE THE CHILDREN to coordinate BC educators’ volunteer experiences working with local communities to build schools in Kenya, Ecuador, and India.
Maureen is frequently called upon to provide advice on policy, process and practice in the realms of professional learning, collaborative practice, educational leadership, curriculum implementation and assessment. Maureen has an unwavering commitment to public education and to success for all learners.
FRIDAY OCTOBER 23, 2015
BCPTA “Primary Leadership” Conference Schedule

7:00 am – 8:20 am
Early Registration, Breakfast, Exhibits,

Seating: Arrive Early for the Best Seats

INTRODUCING THE 2015 BCPTA CONFERENCE
8:20 am – 8:30 am
Welcome: BCPTA President Janine Fraser

Acknowledgement of First Nations Territory

Message from the BCTF

PRESENTATIONS
8:30 am – 10:30 am
Musical Opening: Charlotte Diamond

Keynote Address: Maureen Dockendorf

10:30 am – 11:00 am
AM Snack Break, Exhibits

11:00 am – 12:30 pm
Breakout Session (S1)

12:30 pm – 1:30 pm
Buffet Lunch, Exhibits

1:30 pm - 3:00 pm
Breakout Session (S2)

3:00 pm – 3:15 pm
Complimentary Cold Beverages

Move to Session S3

3:15 pm – 4:45 pm
Breakout Session (S3)

4:45 pm - 5:15 pm
Exhibits

5:30 pm – 6:30 pm
AGM of the BCPTA – Business Meeting & Elections

6:30 pm

Executive Meeting – Conference Debriefing

BREAKOUT SESSION TITLES AND SCHEDULE

• Preregistration is Required for All Breakout Sessions

• Session Capacities are Limited

• Early Preregistration is Advised

SESSION S1: 11:00 am - 12:30 pm

SESSION S2: 1:30 pm – 3:00 pm

SESSION S3: 3:15 pm – 4:45 pm
Colleen Politano

Adrienne Gear

Colleen Politano

Teaching Children Possibilities for

Non-FictionWriting Power: Linking

Talk That Supports Self Regulation:

Independent Self Regulation

Writing to the Content Areas – Gr.2-3

Stengthening the Climate for

Learning

Lisa Schwartz

Maureen Dockendorf

Lisa Schwartz

Explicit Teaching, Joyful Reading

BC Renewed Curriculum and Competencies
The Possibilities of Story Workshop for All Learners

Trevor Calkins

Trevor Calkins

Adrienne Gear

Math: Making Connections for

Math: Valuing Diversity and Creativity
Making Connections Through Early Early Learners K-2

Reading and Writing – K-1

Charlotte Diamond

Lisa Scherr & Penny Hasell

Lisa Scherr & Penny Hasell
Singing Across the Curriculum

We Are Going on a Forest Hunt

Repeat Session S2
Karen Lirenman

Robyn Thiessen & Diana Williams
 Robyn Thiessen & Diana Williams
Authentic, Innovative Literacy Learning
Using Digital Portfolios to Make Learning
Repeat Session S2
Utilizing Technology

Visible and Build Parent Partnerships

In Primary Classrooms

Heather Dean &

Heather Dean &

Jillian Lewis
Sayward Wilkinson Blanc

Sayward Wilkinson Blanc

Repeat Session S2
Exploring Colour: Arts Immersion in

Wire Investigations

Science and Language Arts

Pamela Quigg

Pamela Quigg

Marie Fanshaw & Silia Dalla Lana

Puppets and Re-Tell Strategies that

Repeat Session S1

Building Number Sense With
Promote Oral Language in K-3

Every Day Math Tools
Sandy Colclough

Sandy Colclough

The Power of Observation:

Repeat Session S1
Using Science Experiments
Tanya Armstrong

Dena Doolan

Dena Doolan
Easy, Creative Ways to Share the Magic
Cooperative Games for the Primary Grades
Repeat Session S2

of Yoga in Your Classroom

Anne Davies

Anne Davies

Engaging All Students: Using Assessment
Repeat Session S2

For Learning in the Classroom
Lisa Watson & Sasha Zekulin

Jillian Lewis

Lisa Watson & Sasha Zekulin

Designing and Implementing a

Innovation and the Spirals of Learning
Repeat Session S1

Balanced Literacy Program
• Session Titles, Descriptions and Speaker Bios Follow•

Session Title Wording will be reduced on the Workshops Selection Page

in the Preregistration Program
BREAKOUT SESSION TITLES / DESCRIPTIONS / SPEAKER BIOS
Charlotte Diamond
SESSION S1

“Singing Across the Curriculum”
The Song is Just the Beginning! Let’s Get Moving!
Through her “easy to follow” P.R.I.Z.E. Method, Props (Puppets), Rhythm (Movement and Signing), Imaginative Play, Zipper and Echo Songs, Charlotte Diamond inspires educators of young children to take full advantage of songs for the development of curriculum and social skills. Using Power Point, she will explore the PRIZE Method in depth and allow time for participants to interact and create new songs together. Achieving a sense of comfort in singing with your children will expand their creativity as well as your own. You will be amazed by the props, dramatic ideas and dance moves that your children will create to interpret a song or story!
Bio: Included in Musical Opening
Maureen Dockendorf
 SESSION S2

“BC Renewed Curriculum and Competencies”

The BC Education Story of Transformational Change in the 21st Century:
Learners at the Centre of BC Competencies, Curriculum and Assessment
The proposed BC Ministry of Education redesign of curriculum, competencies and assessment places the learner at the center and builds on the strengths and gifts every child brings to the learning environment. Maureen Dockendorf will outline the Ministry of Education changes to curriculum, including the development of BC's competencies that focus on educating the heart and the mind to support success in life for all learners. (https://curriculum.gov.bc.ca/competencies)
Bio: Included in Keynote Address

Trevor Calkins
SESSION S1

 “Making Connections for Early Learners K-2”
This hands-on workshop will use games, ten-frame cards and story problems to create a context of meaning for learning basic adding and subtracting facts.

SESSION S2
“Valuing Diversity and Creativity”

Strategies used to learn the basic facts will be lined to multidigit operations, problem solving and place value. Calendar time will be explored through the How Many Ways activity as a way to encourage creativity.

Bio: Trevor has given teachers and students exciting ways to develop numeracy skills.
Trevor Calkins, creator and author of Power of Ten, has spent his adult life studying how children develop numeracy. As teacher and administrator, he thoughtfully observed children struggling with numeracy skills, who “just can’t do math”. Equally, teachers expressed frustration about their inability to “get through to the kids”.

After years of observation, questioning, and studying, Trevor concluded that many of the old methods of teaching numeracy and mathematics were not working; new approaches were required. Power of Ten was the result of his effort.

Combining his experience with formal study of current brain research, Trevor has developed a system which guides teachers and gives students a fresh and exciting way to develop numeracy skills.

Trevor rewrote his manuals for primary in 2014 and combined teaching addition, subtraction, multiplication and division (facts and multidigit numbers) using problem solving strategies into one CD manual called "Teaching Mathematics (Power of Ten): Learning to Find the Teachable Moments". The manual contains Power Points, links to videos on the Power of Ten website and printable student sheets in both English and French.

He is currently rewriting the Grades 4 - 8 manual to reflect what he has learned by working with school staffs and giving demonstration lessons over the last twenty years. He plans to formally quit giving workshops in June 2016 (the 20th anniversary of the development of the Power of Ten cards) although he will continue to work with any schools that have had him in the past and he intends to volunteer in a few Victoria schools.

Retired from teaching in 1999, Trevor now devotes his professional life to continuing work on Power of Ten and to disseminating information and material to teachers, schools, school districts, and parents. He lives with his wife Maureen in Victoria, BC. He has three grown children, and six grandchildren and one great-grandchild. In his newly found spare time, Trevor plans to continue his lifetime passions of reading, hiking, walking, cycling, dining out, watching movies, going to concerts and plays and a good game of bridge.
Thank you Trevor for introducing primary teachers to new approaches to teaching math at past BCPTA Conference.

We are honored that you made special arrangements to present at the 2015 BCPTA Conference
Colleen Politano
SESSION S1
“Teaching Children Possibilities for Independent Self Regulation”
In this lively, practical session Colleen will give you a wealth of possibilities for your students to learn and use so they can self regulate independently.

She will demonstrate specific ideas to help your children be calmer, more focused and attentive.

You will find ways to help your students deal with anxiety and build confidence.

Be ready to have some fun and leave with ideas that are easy to fit in to your program.

SESSION S3
“Talk that Supports Self Regulation: Strengthening the Climate for Learning”
Colleen will give you easily adapted ideas you can use to make your classroom even more self regulation friendly. She will demonstrate how we can use positive, productive language to help our students be more cooperative, caring, and successful.

Based on the work of Peter Johnston, Colleen will show you ways we can respond to students that help build confidence and see themselves as able learners.

She will share practical possibilities for enabling students to self regulate independently.

Bio: Colleen’s Presentations on Current Topics and Ideas are Practical and Possible
Colleen Politano is an experienced teacher and presenter and the co-author of 15 professional books. Participants appreciate her sense of humour and sensible, realistic approach.

Her enthusiastic approach is contagious and you will leave with a multitude of ideas to help your kids be even better learners and make your life easier.

Pamela Quigg
SESSION S1 / SESSION S2 - REPEAT
“Puppets and Re-Tell Strategies that Promote Oral Language: K to Grade 3”
Recent research recommends the use of puppets to develop oral language skills. Puppets are especially valuable for shy students or for students acquiring a second language. Learn to make some simple puppets that will inspire your students to create narratives and write and perform their own scripts. This session will also share some powerful ideas and strategies to promote confident and successful re- telling of stories for all students.

Bio: Pam prepared this new workshop to present at the 2015 BC Primary Conference
Pamela Quigg spent 36 years teaching primary students. Kindergarten was always her favorite age to teach.

She worked for 5 years as a District #63 Elementary Curriculum Consultant. She taught overseas in Baden-Baden Germany for 3 years. Throughout the years she authored and co-authored many articles, books and a program for Fitzhenry and Whiteside, Oxford University Press, Harcourt and Thomson Nelson to name a few. She officially retired from teaching 7 years ago but remains busy writing and presenting workshops. She currently teaches at the University of Victoria and was awarded the UVIC Faculty of Education 2013 Teaching Excellence Award.

Adrienne Gear

SESSION S2

“Non-Fiction Writing Power: Linking Writing to the Content Areas – Grades 2 – 3”

Tired of the same old report writing? Need some new ideas to add a little spark to your content area writing? Join Adrienne as she presents ideas from her latest book Nonfiction Writing Power. She will review the basic structures of nonfiction writing and focus on instructional writing. As always, Adrienne will model lessons, share student samples and recommend some great anchor books to support your lessons.

SESSION S3

“Making Connections Through Early

Reading and Writing – K-1”

Emergent readers and writers are natural “connectors”. Nurturing this natural ability through reading and writing is a wonderful way for students to develop as “thinkers”! In this session, Adrienne will look at ways to link the strategy of “Making Connections” through reading and writing. She will share some of her favorite “connect” books and show ways you can use the books for both reading and writing. Participants will receive a book list and reproducible templates that can be used tomorrow!

Bio: Adrienne is widely recognized for her Reading Power and Writing Power Approach
Adrienne Gear has been a teacher in the Vancouver School district for over 20 years working as a classroom teacher, ESL teacher, teacher librarian and District Literacy Mentor. She is currently teaching two days a week at J. W. Sexsmith Elementary. She is passionate about literacy, learning and inspiring teachers to reflect and refine their practice in order to best support their students. Adrienne developed Reading Power over 10 years ago and has been since working with teachers in many districts throughout British Columbia and throughout Canada.. She has presented workshops, given demonstration lessons and facilitated Reading and Writing Power leadership teams. Adrienne has also presented workshops internationally in the United States, the UK and Sweden. She lives in Vancouver with her husband and their two boys.

Adrienne is the author of FOUR professional books for teachers: (Pembroke Publishers)

Reading Power – Teaching Students How to Think While They Read (2006)

(Second edition of this book will be released in Fall 2015)

Nonfiction Reading Power – Teaching Students How to Think While They Read All Kinds of Information (2008)

Writing Power – Engaging Thinking Through Writing (2011)
Nonfiction Writing Power – Writing Information with Intent and Purpose(2013)

Her books are currently available in English, French, Swedish and Chinese.
Anne Davies
SESSION S2 / SESSION S3 – REPEAT

“Engaging All Students: Using Assessment for Learning in K-3 Classrooms”

When primary teachers involve students in looking at samples, talking about quality and co-constructing criteria, they help students learn. At the same time teachers deliberately build the language needed for self-assessment and peer assessment and communicating with others. This session with Dr. Anne Davies is ‘jam-packed’ with ideas and will involve participants in learning practical and immediately usable assessment strategies for use with K-3 students.

Bio: Anne Davies is a noted international authority on Assessment for Learning.

Anne Davies’ mission is to prepare all learners for their future using assessment for learning. Her passion is to support education systems, districts, and schools as they seek to learn and improve using assessment in the service of learning. She applies her expert knowledge of developing quality classroom and leadership assessment practices in her continued genuine care and commitment to support educators in the important difference they make every day toward increasing the possibilities of learning for all students. She led the Canadian team as they organized and then hosted the International Symposium on Assessment for Learning and the pan-Canadian Symposium on Assessment for Learning in Fredericton, NB in April, 2014. Anne is the author and co-author of more than 30 books and multimedia resources, as well as numerous chapter and articles including the best-seller, Leading the Way to Assessment for Learning: A Practical Guide and the just released, A Fresh Look at Grading and Reporting in High Schools.

Lisa Schwartz

SESSION S1
"Explicit Teaching, Joyful Reading for all Learners."

In this session, Lisa will share practical classroom tested reading instruction for all learners. These whole group, small group and one to one strategies will engage students, celebrate the joy of reading and explicitly teach students essential strategies to support successful reading.

SESSION S3
"The Possibilities of Story Workshop"

Every child has a story to tell. It is through these stories that close knit communities are formed, sense of story is developed and oral language flourishes.

Inspired by a three day visit to Portland Oregon's Opal School, Lisa used the structure of story workshop to explore the connection between language and literacy in classrooms throughout Richmond. In this session, Lisa will share how story workshop supports the development of strong literacy skills and the various ways that teachers have incorporated the structure of story workshop into their classrooms.
Bio: Lisa is passionate about Early Literacy and Explicit Teaching of Reading and Writing.

Lisa Schwartz is a teacher consultant with the Richmond School District. She has taught Grade K-5 for the past eighteen years. Lisa is passionate about early literacy, explicit teaching of reading and writing and success for all students. In the past three years, Lisa began to present her ideas and experiences to teachers throughout British Columbia.

Lisa Watson and Sasha Zekulin
SESSION S1 / SESSION S3 - REPEAT

“Designing & Implementing a Balanced Literacy Program”

POPEI's Teacher Consultants will offer practical, research-based examples for creating a balanced literacy program in K-3 classrooms:

-routines and structures for effective, scaffolded instruction and support

(reading and writing to/with/by children)

-scheduling for literacy blocks

-strategies to consider for differentiated instruction
Bios
 Lisa Watson and Sasha Zekulin are teacher consultants for the

Provincial Outreach Program for Early Intervention (POPEI)

Lisa Watson was born and raised in Greater Vancouver, and is a proud alumni of UBC, where she got her BA, BEd, and Masters of Education. She was a classroom teacher with the Vancouver School Board for ten years, working in both primary and intermediate classrooms. During that time Lisa was also a technology teacher and a School-Based Literacy Coordinator for VSB's Literacy Project. She then became an Assistive Technology Consultant for SET-BC, and supported both students and educators across four districts in the Lower Mainland, providing training and implementation support for educators of students with special needs.
Lisa is passionate about literacy, collaboration and life-long learning, and looks forward to working alongside other educators to meet all students where they are, and help provide the support they need to grow as happy, confident learners. In January 2014, she came on board with POPEI and met Sasha, her fabulous consulting partner.
Sasha Žekulin began her teaching career over 15 years ago after completing undergraduate and graduate work at the University of Calgary and receiving her PGCE at the University of Strathclyde in Scotland.
Sasha was a primary classroom teacher for ten years, with a passion for literacy and effective assessment to drive a well-balanced literacy program. Using technology effectively to help to reach all learners led to becoming an Education Technology Consultant with Calgary Catholic School District and then a SMART Certified Education Consultant for Western Canada. Sasha is now proud to be a Teacher Consultant with the Provincial Outreach Program for Early Intervention (POPEI), and has been since its inception in January 2014 and feels extremely privileged to have the culture of collaboration and trust with her consulting partner, Lisa.
Sandy Colclough
SESSION S1 / SESSION S2 - REPEAT

“The Power of Observation – Using Science Experiments”

Sandy’s presentation will be a collection of 10 experiments that concentrate on developing the skill of observation. The experiments will be hands-on for the participants. A complete set of the experiments, instructions and black line masters for students will be included. This set of experiments are fun, well tested and really work to increase students' observation abilities.

Bio: Sandy presents ways to enjoy teaching science and the skills of observation.

Sandy Colclough has been teaching Science in School District #51 for over thirty years, and has presented at local professional days. She understands the frustration of reading through several books, choosing a few experiments for science class and finding they don't work out as presented.
Over the years she has found a core of reliable, educational experiments for her classes.

This BCPTA workshop will showcase a few of them.

Lisa Scherr and Penny Hasell

SESSION S2 / S3 – REPEAT

“We Are Going On A Forest Hunt”

This workshop is designed for primary teachers interested in a place and experience based learning project. Lisa and Penny have been taking a class of young children into the rainforest on a regular basis to build on their understanding of the local animals, plants, weather and seasons while weaving in the First Peoples Principles of Learning. Join us for a hands-on experience with materials and resources that support your children’s science, social studies, art and literacy learning.

Bios: Lisa and Penny will share their experience and ideas on Taking Education Outdoors.

Lisa Scherr is an early primary teacher in Prince Rupert, School District 52.

She has been teaching for 20 years which has included teaching multi-aged groupings in small communities, instructing adults in an Early Childhood Education program and supporting teachers and district initiatives as the Early Learning Helping teacher for District 52.

Penny Hasell over the past 25 years of teaching has strived to reflect the culture of her students and sense of place with cross-curricular learning in all subject areas. She values the inter-connectedness of social/emotional, hands-on, experience and place based learning, part of which is to get outdoors into the forests, bogs and beaches and even out on the ocean in a big canoe. Presently she is a LUCID Elementary School Helping teacher in Prince Rupert.

Heather Dean and Sayward Wilkinson Blanc

SESSION S1

“Exploring Colour: Arts Immersion in Science and Language Arts”
In this hands on workshop the participants will learn about colour mixing using watercolour.
No experience with watercolour or painting is required.

They will use the changing colours of the season as inspiration. The participants will also see how classroom teachers have used watercolour painting with their students to enhance their observations in science and their creative writing in English Language Arts.

SESSION S3
“Wire Investigations”
In this hands on workshop participants will explore the “languages” of wire beginning first with its properties and how it can be manipulated. They will then continue to create three dimensional figures tied to a curriculum component (perhaps local flora or fauna or motion...the topic to be determined closer to the workshop). During the time we work together to understand the material, we will discuss how wire can be used in the classroom on a regular basis, where to get wire cheaply, and documentation. Participants will see examples of childrenʼs wire work.

Some past wire workshops focused on the following: Life cycle of a tree, snowflakes/ snowmen, making kinetics, circus.

Bios: These workshops are inspired by the principles of Italy’s Reggio Emilia schools.

Heather Dean and Sayward Wilkinson Blanc have been teaching, learning and presenting together for the last ten years. Their professional relationship began at Calgary Arts Academy where Sayward still works as a Kindergarten teacher and from where Heather has retired. Together they have designed inquiry projects that connect teachers and students in rural BC with students at Calgary Arts Academy. Their work and workshops are inspired by the principles of Italy’s Reggio Emilia schools which Sayward has visited four times and arts immersion.

Their hope is that the use of materials and the collaborative process will inspire workshop participants.

Tanya Armstrong

SESSION S1
“Easy, Creative Ways to Share The Magic of Yoga in Your Classroom”

Are you looking for fun, easy and creative ways to share the magic of yoga in your classroom?
If so, this class is for you! Tanya will lead you through a yoga practice with a focus on poses that invite calm and quiet, poses that build focus and concentration, as well as poses that energize and empower your students. We will also explore techniques and breathing exercises to use in the classroom. Kids love learning new ways to move their bodies and enjoy challenging themselves with poses. And of course, we will play some 'yoga' games that are just for fun. These poses and breathing exercises won't just benefit your students; you will also leave with techniques that you can use after a long day to relax and rejuvenate. We will finish our practice with the most important pose of all, savasana. These last few moments of quiet rest are truly where the magic of yoga happens. Dress comfortably and be ready to move. No yoga experience necessary, no mat required. Bring one if you have one...

Bio: Tanya believes in the magic of yoga anywhere and anytime and in your classroom.

Tanya Armstrong has been teaching yoga for the past 10 years. She has facilitated numerous adult, pre-natal, and children's classes. She is passionate about sharing yoga with children, providing them with tools and techniques to use when they wish to focus, calm and/or relax. She has experience working with children of all ages, from babies to high school students, as well expertise on inclusive strategies to assist with students with special needs. Tanya believes that yoga can be done anywhere and anytime and should be accessible to everyone.
Dena Doolan
 SESSION S2 / SESSION S3 - REPEAT
“Cooperative Games for the Primary Grades”

Come and lace up your sneakers for some fun! Learn some new cooperative games that can be used for all primary grades. Bring your running shoes and a water bottle, and be ready to get moving!

Bio: Dena Doolan strongly believes the best way to remain active is to enjoy the activity that you are doing, which is why she tries to make gym class fun for all abilities.
Dena Doolan graduated from Langara College in 1993 with a diploma in Physical Education.
She then attended the University of Victoria, graduating in 1997 with a Degree in Education and a concentration in Physical Education. She was hired on with the Delta School District in the fall of 1997 and eventually became the PE specialist at Gibson Elementary in 2002. Dena remained the PE specialist at Gibson for 10 years. She is currently teaching a 2/3 class in Ladner BC at Neilson Grove Elementary. Being active has always been a very important part of Dena’s life and that of her family’s.

Karen Lirenman

SESSION S1

“Authentic, Innovative Literacy Learning Utilizing Technology”

This session will take a look at ways that technology is used to bring authentic reading, writing, listening and speaking opportunities into a K-3 classroom.
Examples through twitter, blogging, and video conferencing will be explored.

Bio: Using technology Karen connects her students with the world.

Karen Lirenman is an award winning primary teacher who is transforming education by connecting her students with the world using Twitter, blogs, and video conferencing. Her students have choice in how to learn, show, and share their knowledge. Karen is an Apple Distinguished Educator and a Google Certified Teacher.

Robyn Thiessen and Diana Williams

SESSION S2 / S3 - REPEAT

“Using Digital Portfolios to Make Learning Visible

and Build Parent Partnerships in the Primary Classroom”
Digital portfolios provide educators with an opportunity to document student learning, empower students, and make learning visible. They are also a tool that we can use to communicate learning to parents and provide students with authentic, meaningful feedback to support current formative assessment best practises. Join Robyn and Diana as they introduce you to the digital portfolio that they use to document authentic learning in their classrooms. Learn the impact that going digital has had in their classrooms, with their students and with their parent community. Come and explore the possibilities that will change the way you interact with your students and their families!! Participants should consider creating an account in Freshgrade and/or download the Freshgrade for Teachers app from the iTunes store. Please bring a device.

Bios: Robyn and Diana will share advanced technology skills to support student learning.

 Robyn Thiessen has been an educator in Surrey, B.C. Canada for the past 26 years. She holds a bachelor of Education Degree from the University of British Columbia and has a Graduate Diploma in Collaborative Learning Communities as well as Teaching and Learning in Todays Classroom. Robyn is a passionate educator who actively engages students in authentic, inquiry driven learning opportunities. She is very active in the Genius Hour movement and she believes that students need time to explore learning opportunities that they are passionate about. In recent years Robyn has flattened the walls of her classroom and participated in many global learning initiatives through the Global Classroom Project, My Global Friendships and Skype in the Classroom. Her students have used technology to make their thinking visible as well as to interact with other students, educators and scientists on a variety of projects. She also encourages students to appreciate their learning journey not just the results of the journey. Robyn is also a Discovery Education STAR and Discovery Education Ambassador Lead and recently won a Discovery Education award for Leadership. She also works with Classroom Champions to connect Olympic athletes with high needs classrooms. Robyn is a teacher leader and speaker within her district and province, facilitating many workshops and sharing the benefits new assessment and communicating student learning best practice. Robyn was recently a member of the Surrey district team that won the inaugural SFU Cmolik Prize for Enhancement of Public Education in British Columbia for their work with Digital Portfolios and Communicating Student Learning. You can connect with Robyn on Twitter at @robynthiessen, or through her class blog, http://mrsthiessensclass.com
Diana Williams is a dedicated Grade 3/4 multiage teacher in Surrey, British Columbia Canada. She holds a Bachelor of Education Degree from the University of Victoria and a Graduate Diploma in Educational Technology from Simon Fraser University in Vancouver, BC. Thoughtful integration of technology to support quality pedagogy is central to her teaching. Diana works with inquiry, passion based learning (Genius Hour), project based learning, challenge based learning, Daily 5 and CAFE (literacy) to enhance hands-on learning and student centered formative assessment.
Diana leverages technology integration by making learning visible through digital portfolios to bring parents into the classroom virtually to support student achievement. At her school, Diana facilitates a Kiva club and has gained an international audience through her Kiva Ninja video, which showcased her grade 3 students and their passion for micro lending. In addition to her work with Kiva, Diana works with Classroom Champions, a non-profit connecting high need schools with Olympic Athlete mentor and works as a school associate for pre-service teachers with UBC and SFU, mentoring the next generation of teaching professionals. Diana is a Discovery Education Ambassador Lead and a DEN Star. Diana enjoys collaborating with her learning community at school and on Twitter @teacherdiana1 with her PLN. She also blogs on her personal blog: www.teacherdiana.com/ Diana regularly presents workshops for the Surrey Teachers Association and has presented for ConnectEd Canada, The BC Primary Teachers Association and gave an Ignite Talk at ISTE 2014 in Atlanta, GA. She has presented webinars for Solution Tree and Discovery Education and is a professional development contributor for Atomic Learning.

Jillian Lewis

SESSION S2 / SESSION S3 – REPEAT
“Innovation and The Spirals of Inquiry”

The Spirals of Inquiry (Halbert & Kaser) is a framework to facilitate professional learning communities. This session will focus on understanding the key stages in the Spirals of Inquiry process and how the framework can be used to grow your school as an innovative learning environment. We will explore the seven learning principles needed to transform learning, as identified by the OECD, and share practical examples and provocations. Please come prepared to reflect on your practice and engage with others as we investigate these research-based ideas.

By the end of the session you will have:
· a better understanding of the spiral of inquiry process and how it can be used to grow your school as an innovative learning environment;
· explored the seven learning principles needed to transform learning, as identified by the OECD; and
• developed action points for further conversation within your schools and clusters.

Bio: Jillian Lewis believes in and has used the Spirals of Inquiry framework with success.

Jillian Lewis is an elementary school principal with the Burnaby School District who has been exploring action research since her career began in 1991. She has used the Spirals of Inquiry (Halbert & Kaser) framework to facilitate professional learning communities at the provincial level as part of the Changing Results for Young Readers project, as well as at the district and school levels in the areas of literacy and social-emotional learning. Jillian believes in the power of the Spirals framework to affect real change in practice for teachers and have a positive and direct impact on students.

‘Spirals of Inquiry’ by Judy Halbert and Linda Kaser in association with the BCPVPA,

is a handbook organized to provide you with specific inquiry tools, research evidence and examples from practice in BC schools.

You will read arguments for the importance of considering and combining wise, strong and new approaches to inquiry and learning. You will be introduced to a set of questions that can shift thinking and practice. You will explore the key stages in the spiral of inquiry and you will consider ways to incorporate current knowledge into your designs for professional learning. We hope you will feel better equipped to create the kinds of inquiry learning communities required to get the outcomes for young people that we both want and need.

Marie Fanshaw and Silia Dalla Lana
SESSION S3
“Building Number Sense with Everyday Math Tools”
Did you every wonder what to do with all those manipulatives in your classroom?
Through interactive exploration students will lead the way in making math meaningful.
As teachers it is important to open doors for students through interactive opportunities
to build a solid foundation of number sense.
The presenters will share their classroom experiences on how to use those everyday materials that we have at our fingertips and how to use manipulatives to make math fun and engaging. Handouts and ready to use activities to take back to your classroom will be provided.
Bios: Marie and Silia will share a wealth of Hands-On mathematical experience.
Marie Fanshaw and Silia Dalla Lana are primary teachers from School District 57 (Prince George).
They bring a wealth of hands-on mathematical experience to their primary classrooms.
Silia has taught Grades k-3 and has previously worked in an inner city school as a Support Teacher. She currently teaches Grade One/ Two
Marie has taught k-5 and is currently teaching Grade One/ Two and also works as a Math Liaison for the School District.
Both have recently completed their Master’s degree in Elementary Mathematics.
A MESSAGE FROM THE BCPTA EXECUTIVE

The Annual ‘Primary Leadership’ Conference of the BC Primary Teachers’ Association

“Empowering Learners”

features a day of Professional Development for Kindergarten to Grade Three Teachers

and educators interested in best practices in education

Cross Curricular Topics will be Addressed
Presenters include speakers you have heard and requested and More

• Popular BC Presenters

• National and International Speakers

• Active Primary Classroom Teachers

• Educators working with the BC Ministry of Education

•Plan to attend the BCPTA Conference on the 2015 BC ProD Day on October 23•
PAGE
1

