

CAS CLOSING THE DIGITAL DIVIDE: ACCESS, INSTRUCTION, EQUITY

A FREE VIRTUAL CONFERENCE | 9.17.20 | 8:30-4:30

*With welcoming remarks from CT Commissioner of Education,
Dr. Miguel Cardona*

SESSION 1 >>> 8:30-10:00

KEYNOTE SPEAKER: DR. DOUG FISHER

Author, Professor & Chair of Educational Leadership
at San Diego State University

"Learning from a Distance"

What do we know, from research and pandemic teaching, that can ensure students learn from a distance this fall? In this session, we explore ways to engage students and drive their learning forward. We consider a range of instructional moves useful in distance learning while we maintain the clarity of our lessons. Details & registration at: <https://casci.ac/5977>.

SESSION 2 >>> 10:30-11:30

"Connecting and Engaging Students - A Round Table Discussion"

Join this round table discussion to learn what Connecticut is doing to provide equitable access to technology for all students. This session will also address pedagogy and best practices in digital learning. Panelists will include Doug Casey, Jonathan Costa, Ryan Kocsondy, Dr. Elizabeth Radday and Abbe Waldron. Details & registration at: <https://casci.ac/5978>.

SESSION 3

12:00-1:00

"Creating Safe Learning Environments Is Our Top Priority!"

Featuring Dr. Jo Ann Freiberg, Education Consultant

No matter what model schools open with and/or evolve into, it is paramount that each and every educator, and those making the decisions, prioritize the physical, emotional, social, cultural, racial, and ethnic safety of every student. There are choices about the delivery of education; there is no choice about what our top priority must be. Details & registration at: <https://casci.ac/5979>.

SESSION 4

1:30-2:30

"Best Practices for Technology Integration"

Featuring Josh Ratliff, Professional Learning Specialist

Trinity3 Technology

Let's be honest, sometimes technology can greatly transform a learning experience. Other times, technology can simply get in the way. This is a hard fact for us to face, but it is true. So what makes a great learning experience with technology? And how can we, as leaders, coach our teachers to be more effective with technology? In this session, we will learn to apply the SAMR model to develop common language around the usefulness of technology to foster meaningful learning experiences and transform learning. Details & registration at: <https://casci.ac/5980>.

SESSION 5

3:00-4:00

"Three Principals' Perspectives on Access, Instruction & Equity"

Featuring CT's 2020 Principals of the Year

Join us for a panel discussion on equity, access and instruction with the 2020 Principals of the Year:

- Dr. Nancy Dowling, Bunnell High School, Stratford
- Barbara Silverio, Pearson School, Winsted
- Joy Wright, King Philip Middle School, West Hartford

Details & registration at: <https://casci.ac/5981>.

REGISTER FOR AS FEW AS ONE OR AS MANY AS FIVE SESSIONS!