[image: image1.wmf]

STUDENT SERVICES / SUPO
Presents
2012 - 2013
CO-CURRICULAR PROFESSIONAL DEVELOPMENT WORKSHOPS
[image: image2.wmf]
Student Services is pleased to offer Co-Curricular Professional Development Workshops on topics that give participants the opportunity to broaden their knowledge in teacher education and assist with employment preparation in the teaching field.
You will be able to register for these workshops online starting September 7:
Please read the following sections carefully before registering:
[image: image3.wmf]
1. CERTIFICATE FOR CONFERENCES AND WORKSHOPS

Certificates will be issued online at My SS upon completion of the workshop/workshop series.

2. REGISTRATION
► Please note that space is limited. You must enroll to secure your space.
► Be sure to check the date and time of the workshop before selecting.

► Confirm your enrolment when you finish.
► Failure to attend a workshop without a valid reason will result in cancellation of all other workshops.
Please ensure that you return to Student Services website

to complete your transaction

(Failure to do so will result in you not being registered for the workshop you have chosen.)

► Please also verify your confirmation of registration by checking it on MY SS.
3. INFORMATION ABOUT WORKSHOPS

Information on workshop location, date and time will appear on a record that you should print following online enrolment. Please check for accuracy at the time of registration. Keep this record for your reference.

To register for workshops and conferences, please go to My SS: http://www.studentservices.oise.utoronto.ca/myss.aspx.

Please note that the Professional Preparation Conference is included as part of your curriculum and therefore you need not register for it.
You will need to show your student ID card together with your printed record for admittance to the workshops. Please arrive at the workshop location well before the start time. Students who arrive later than 30 minutes after the workshop has started will be allowed to attend the workshop, but their attendance will not be counted as part of the certificate program.
4. CANCELLATION OF WORKSHOPS
You may cancel or change any workshop by visiting http://www.studentservices.oise.utoronto.ca > My SS > Enroll > Withdraw.
5. CANCELLATIONS

In the event that a workshop is postponed/cancelled, teacher candidates will be informed using the U of T email address.
6. EXPLANATION OF THE CODES

First Letter – used to cluster category of workshop types

e.g.
All Classroom Management workshops start with C

[image: image4.wmf]

Second Letter/Number – please ignore – administration code
Third Letter – used to indicate workshop option

e.g.
E = Elementary

S = Secondary

G = General
Fourth Letter – used to indicate workshop session

e.g.
F = Fall session

W = Winter session

Number – used to indicate the number of times workshop is offered in the session

e.g.
F1 = First time in the Fall session

W2 = Second time in the Winter session
	LETTER CODE
	name of workshop

	AH/AU
	ASSESSMENT AND EVALUATION

	C
	CLASSROOM MANAGEMENT

	EPGF1
	EDUCATING FOR PEACE AND JUSTICE:

ACTION FOR SAFE & EQUITABLE CLASSROOMS, SCHOOLS &

COMMUNITIES

	DI
	DISCUSSION GROUPS

	E
	ENGLISH

	F
	FRENCH

	G
	GREEN

	M
	MATH

	N
	NON NATIVE ENGLISH SPEAKERS - LANGUAGE AND CULTURE

	PT
	PARENT – TEACHER COMMUNICATION

	SG
	Supporting Gifted/High-Ability Learners

	SU
	SUPO WORKSHOPS

DESCRIPTION OF THE WORKSHOPS

· ABORIGINAL STUDENTS' ORIENTATION

Code: ABOR1
An introduction to the Indigenous Education Network and our student supports, overview of the events lined up for the year, volunteer opportunities available at local Aboriginal organization, and a message by OISE Dean Julia O’Sullivan. Pizza feast. Open to Aboriginal and non-Aboriginal students, faculty and staff.
· FILM SCREENING OF 'TOXIC TRESSPASS' AND PRESENTATION ON SOCIAL ACTIVISM WITH RON PLAIN, AAMJIWNAANG FIRST NATION
Code: ABOR2
The film investigates the growing evidence that we are conducting a large-scale toxicological experiment on our children, and explores what some scientists, doctors, activists and others are doing about it.
· FIRST NATIONS HOUSE 20TH ANNIVERSARY GATHERING

Code: ABOR3
A showcase of traditional First Nations singing, drumming and dancing. A celebration of First Nations culture.
· ABORIGINAL EDUCATION AND RECONCILIATION WITH HONOURBALE JUSTICE MURRAY SINCLAIR, CHAIR, TRUTH AND RECONCILIATION COMMISSION OF CANADA

Code: ABOR4

· STRENGTHENING ABORIGINAL SUCCESS: ABORIGINAL EDUCATION AND THE COUNCIL OF MINISTERS OF EDUCATION, CANADA WITH DR. CHRISTY BRESSETTE, COORDINATOR OF ABORIGINAL EDUCATION
Code: ABOR5
Dr. Christy Rochelle Bressette is an Anishinabe parent, student, teacher, and community member of Kettle and Stony Point First Nation. she is the coordinator of Aboriginal Education at the Council of Ministers of Education, Canada (CMEC) and is also an advisor to the Martin Aboriginal Education Initiative.
· ACHIEVING ABORIGINAL STUDENT SUCCESS--ABORIGINAL EDUCATOR AND AUTHOR PAMELA TOULOUSE
Code: ABOR6

Dr. Pamela Rose Toulouse is a professor at Laurentian University and an Ojibwe woman from Sagamok First Nation. She is the author of several publications, including her most recent book, Achieving Aboriginal Student Success. Her workshop will present goals and strategies needed to support Aboriginal learners in the classroom. This session is for all educators who are looking for ways to infuse an Aboriginal worldview into their curriculum. This will be a highly interactive session. In addition, there will be a publisher's display by Goodminds, featuring First Nations, Metis, and Inuit (FNMI) educational resources. Friday Nov. 16th 9:00 - coffee/tea and Good Minds publisher's display (FNMI resources) 9:15 - welcome and introductions 9:30 - Dr. Pamela Rose Toulouse 12:00 - light refreshments / Good Minds publisher's display (FNMI resources)

· ASSESSMENT FOR LEARNING: GOING BEYOND THE STRATEGIES
Code: AHGF4
Assessment for Learning (AfL) has become an “in” thing in educational systems around the world. Supported by research studies in multiple countries has made it obvious that assessment can be a powerful catalyst for learning. However, recent research work in England found that teachers in an Assessment for Learning project found only about 20 percent of the teachers in this “Learning How to Learn” study were using AfL in ways that were designed to help students develop as learners.

· CONTROVERSIAL ISSUES AND CONFLICT IN THE CLASSROOM--ERIN IRISH
Code: CIGF1
Controversial Issues and Conflict in the Classroom. We also live in a time of pressing social issues. Controversial issues education responds to fact of difference in social life as not only an important issue for social justice and equity; it acknowledges there is no "inside" or "outside" of students' lives. This workshop will explore the meaning of a controversial issue, different approaches to teaching about controversial issues and provide instructional materials on controversial issues lessons for the classroom (K-12).
· CREATING AN INCLUSIVE LEARNING ATMOSPHERE: CLASSROOM MANAGEMENT AS PREVENTION AND RESPONSE
Code: CTGF1

By Mindy Pollishuke & Susan Schwartz In this interactive workshop, you will expand your understandings re: how to create a positive and inclusive classroom atmosphere, as well as gain practical strategies to prevent possible classroom management issues from arising and to respond appropriately when some inevitably do arise.

· CLASSROOM MANAGEMENT -- BARRIE BENNETT
Code: CTGF2

Barrie will focus on increasing the understanding on how effective teachers prevent and respond to misbehavior to create a learning environment that encourages student learning. His humanistic approach is based on what he sees and hears effective teachers do in classrooms, so that beginning teachers can develop positions that will be able to extend their thinking and skills related to classroom management. When thinking of classroom management, we must remember that it is intimately connected to one's knowledge of the curriculum, one's ability to assess wisely, one's knowledge about how kids learn and one's personality.

· GREENING OISE

Code: DISCGREEN

The Greening OISE Committee came into being through a grass-roots commitment among faculty, staff and students towards building a green community. Since that time, we have been working on sustainability, reducing waste and energy, and promoting positive environmental change, both physically and through education. Throughout the year, we will be offering OISE stainless steel water bottles and mugs for sale. Please help to reduce waste and support the OISE Greening Committee with future events and initiatives. Register online at OISE site http://www.studentservices.oise.utoronto.ca/workshops.aspx Contact Jane for more information; jane.forbes@utoronto.ca
· ADDRESSING THE QUESTIONS AND CONCERNS OF LGBTI2SQ TEACHER CANDIDATES
Code: DISCINQ

Are you an OISE Teacher Candidate? Do you identify as lesbian, gay, bisexual, transgendered, intersexed, 2-spirited, queer or questioning? Beginning in October 2011, there will be a series of meetings to address many of the questions and concerns that LGBTI2SQ teacher candidates may have. These meetings are meant to provide a positive and affirming space to discuss issues that are pertinent to LGBTI2SQ educators. Should I come out? How do I come out? Should my students know? How will my principal react? What will the community say? How do I navigate various school systems as a queer person? What do I do if I experience harassment? Although there are no clear-cut answers to these questions, we can learn a lot from the experiences and perspectives of other educators like you.
· MORE THAN A PLAY: BUILDING COMMUNITY THROUGH DRAMA--LARRY SWARTZ
Code: DRGW1
More Than a Play: Building community through drama This practical workshop will highlight some drama strategies using script as a resource to have students role play, improvise, write and tell stories. A focus of this session will be on creating caring classrooms, grades three through ten, using drama as a medium for learning. Handout provided. Maximum 25 participants. Larry Swartz is an instructor in the ITE program and AQ programs at OISE. He is the author of several publications for teachers including Good Books Matter, Drama Schemes Themes and Dreams and Creating Caring Classrooms.
· ENGLISH UNIT FOR YOUR PRACTICUM
Code: ENGF1

This workshop provides you with a 3 hour poetry unit to use in your practicum. It involves three scaffolds for teaching symbolic interpretation when students read poetry. In a research study on these scaffolds Grade 9 students improved to the level of Grade 12 students who had not had the unit. Not only did it improve the high school students’ literary interpretations, but also improved their enjoyment of the texts.
· EDUCATING FOR PEACE AND JUSTICE CONFERENCE:
Code: EPGF1

Educating for Peace and Justice:
Action for Safe and Equitable Classrooms, Schools and Communities
Saturday, September 29, 2012
Register here: http://www.studentservices.oise.utoronto.ca/conferences.aspx
8:40 am – 9:05 am

OPENING PLENARY – OISE Auditorium
Welcome –

Kathy Broad, Executive Director, Initial Teacher Education, OISE
Eleanor Gower, Director, Student Services/School University Partnership Office, OISE
Opening remarks –

Jill Goodreau (ITE Instructor & Conference Chair) and
Dr. Kathy Bickmore (Professor, Department of Teaching Curriculum & Learning)
	9:15 am – 12:30 am
CONCURRENT WORKSHOPS – Double Session

[Note: These are 3 hour workshops]

1. Race: The Final Frontier -- Challenging Racism and the Racial Achievement Gap – David Ast (ITE Instructor, OISE) and Nicole Aloise (Equitable Schools Instructional Leader, Toronto DSB) (JIS) [Note: This is a 3 hour workshop]
This interactive session invites you to engage in a critical interrogation about race as a means to challenge the implicit biases and deficit-thinking that impact negatively on student achievement. Moving from these courageous conversations on race, the session will then challenge you to ground your teaching in a pedagogy that is culturally relevant and responsive to the diversity of students you will eventually meet. High-yield strategies will be employed throughout the session as a means to facilitate your learning and as practical tools for you to carry forward into your first practicum.
2. Helping Your Students Find Their Courage: Creating Classrooms of Allies – Janis Galway, Eileen Nemzer and Students (Community Builders) (JI)

[Note: This is a 3 hour workshop]
Community Builders is an NGO that trains students, teachers and parents to be community leaders and social activists in different school communities in Ontario. Their training team will demonstrate their popular "Friends and Allies" classroom workshop, which sensitizes students to oppression and inclusion issues, and helps strengthen their resolve to stand up for others who are experiencing mistreatment. In this workshop you will learn the 4-step process for being a powerful ally, which includes looking for the underlying hurts of the mistreator. You will also be introduced to the new Ally Stories Books and Video, featuring stories of courage written by young people across the province, and skits that you can use with your students to practise their ally skills.
3. EmBodying, EnActing & EmBedding Peace and Social Justice in Classrooms and the Schooling System – Vanessa Russell (PhD, Curriculum Teaching and Learning, OISE) and Louise Azzarello (Media Educator) (IS)

[Note: This is a 3 hour workshop]
Challenging issues of power, privilege, and oppression in educational systems is enacted in diverse ways in different spaces. Not only do activist educators work for change in a multitude of ways but from a multitude of positions as well. Focusing on affecting change from within, this workshop will provide curricular applications and examples of activism at the school and system level.
	9:15 am – 10:45 am
CONCURRENT WORKSHOPS – Session #1

1. Still Not Laughing: Challenging Sexual Harassment in Our Schools – Ontario Secondary Schools Teachers Federation (IS)
Still Not Laughing will present educational workers with a conceptual framework to increase their awareness and understanding of sexual harassment and provide them with an opportunity to use this framework to develop strategies that challenge violence and harassment in their schools and workplaces.

2. Roots of Equality – Deborah Solomon (Elementary Teachers Federation of Ontario) (PJI)

This ETFO workshop introduces the Roots of Equality resource, designed to help foster students’ healthy, equal relationships, and raise awareness of violence against women. Lesson plans for Grades 1 – 8 (themes: family, friends, school, community connections, media) are linked to Ontario’s curriculum.

3. From the Classroom to the Courtroom: Social Justice Issues can Equip Students to Deal with Conflict in their Own Lives - Andrea Sobko and Nat Paul (Ontario Justice Education Network) (JIS)

Engaging students in social justice issues builds the knowledge, skills and attitudes necessary for students to deal effectively with legal issues in the rest of their lives. It goes beyond a basic understanding of the law to encompass the skills to identify a problem, formulate a plan for resolution and communicate effectively. The Ontario Justice Education Network promotes teaching these skills as a way to prepare youth to deal with controversies in their own lives – from classroom disputes to legal matters. This interactive workshop will provide practical classroom strategies and OJEN resource packages, including lesson plans and case studies.

4. Challenging Homophobia in School Settings: Working with Lesbian, Gay, Bisexual, Transgender and Queer (lgbtq) Communities – Tim McCaskell (Author/Community Activist) (JIS)

In this interactive workshop, we will explore the nature of homophobia and how to actively challenge it in schools. Support for teachers in classroom work and administrators in the implementation of equity and safe school policies will be discussed in relation to lgbtq parents, community groups and organizations.
5. Integrating Indigenous Ways of Teaching and Learning into Ontario Classrooms: How Educators Can Learn to Use These Methods Respectfully – Dawn Sillaby-Smith (Teacher, York Region DSB) (IS)

Indigenous ways of teaching and learning embody principles that contribute to safe and equitable classrooms for all students. In this workshop you will learn some of these methods and ideas and receive tips on how to confidently and respectfully incorporate these ways into your teaching practice no matter what your previous level of familiarity with indigenous cultures and knowledge.

6. Violence Prevention Through Movement: Peacebuilding in the Primary/Junior Classroom – Traci Scheepstra (PhD candidate, OISE) (P)

Violence permeates educational institutions, eroding positive school climate and robbing students of valuable learning opportunities. This interactive workshop will introduce participants to movement activities that have the potential to prevent violence and build peace in the primary and junior classrooms (K-6), and on the playground, by demonstrating ways of developing students’ spatial awareness, self-control, empathy and more (hand-outs and a list of resources will be provided).

7. Building a Common Ground: Practical Steps for Religious Accommodations – Patricia Hayes, and (Manager, Human Rights Office, Toronto DSB) Tara Gallagher (Human Rights Investigating Officer, Toronto DSB) (PJIS)

What responsibilities do educators have in a world that is now so rich in religious diversity? What does a socially just curriculum look like when we take these responsibilities effectively? What are the best practices to use so that we can learn together regardless of our religious differences? This workshop will give participants hands on and practical answers to these questions using case studies, best practices as well as highlighting resources for educators to use in their school communities.
8. What Do I Do If I Suspect Child Abuse or Family Violence? – Carmela Diano (Boost Child Abuse Prevention & Intervention (PJIS)

This workshop will assist participants in the early identification of and effective intervention with children and youth who have been abused, or are at risk for abuse. Legal and moral responsibilities with respect to reporting suspicions of child abuse will be highlighted. This will include assisting participants in understanding when a call to a child protection agency is necessary. Strategies that assist teachers in overcoming their fears of reporting will be emphasized.

9. Math and Social Justice: Finally, Understanding the Real World Using Mathematics! – David Stocker (Teacher, Toronto DSB) (JI)

The problem? Pizza party math: math where the content is frivolous, irrelevant- “Why are we doing this?” Solution? Real-life math: using math to understand race, class, gender, sexuality, immigration, privatization, war. Come and take part in math activities that demonstrate how to teach math better with peace and social justice as your content material. Based on the book: Maththatmatters.
10. Bringing Global Issues to Life in Our Classrooms – Glen Hodgson (Teacher, Near North DSB) (IS)

Need ideas for teaching about global, environmental or social issues? This workshop will introduce OSSTF’s curriculum resource, Hungry for Change: Cultivating an understanding of Food Security. The fourth resource in the Commons Threads international solidarity program tackles the issues of food access; safety and the ethanol debate. It makes use of a variety of teaching strategies including Smart Boards, differentiated instruction and is multimedia in nature. Participants will receive a free copy of the resource.

11. Children’s Health and the Environment: Educating for a Just and Healthy Future – Dorothy Goldin Rosenberg (Graduate Instructor, OISE) (PJ)

In this session, children's environmental health will be discussed as an area of education; advocacy and policy change that link health and the physical environment with the worlds of school, home, community, workplace and the media. The session will help participants to develop critical thinking, and practical skills to better understand and take action toward both lifestyle and public policy changes for primary prevention. This framework stresses social issues in environmental health contexts of gender, race, class, culture, ethnicity, age, poverty and other systems of oppression. Practical resource materials from the Canadian Partnership on Children's Health and the Environment and other resources will be provided.

12. Concrete Steps Towards Building Equitable Classrooms and Schools – Jeff Kugler and Nicole West-Burns (Centre for Urban Schooling, OISE) (PJIS)

This session is for K-12 teacher candidates interested in examining equitable educational environments. Through the use of the “Equity Continuum: Action for Critical Transformation in Schools and Classrooms” TCs will explore the 7 tenets highlighted in the resource (classroom climate and instruction, school climate, student voice, school leadership, community connections, parent/care-giver-school relations, and a culture of professional development), the indicators and look-fors connected to those tenets and hear about Toronto teachers who have used this resource in building classrooms that respond to and reflect the lives of all of their students. This session will serve TCs well as they begin to prepare for their practicum blocks.

13. Stories to Change the World: Storytelling for Social Justice - Kim Fry (BES, Masters of Teaching, OISE) (PJI)

Stories have the power to shape our world and empower students to connect the teachings in the stories to their own lives as well as tell their own stories. Despite the resurgence of the oral tradition across the globe, many classroom teachers feel nervous to let go of text in favor of storytelling. This workshop will provide an introduction to teachers about the world of storytelling as well as exploring some excellent stories to connect to social justice themes.

14. Critical Thinking, Advocacy, and Activist Teaching to Challenge Class Bias- Terezia Zoric (Senior Lecturer, Theory and Policy Studies, OISE) (JIS)

What does it mean to 'challenge classism' in our work as educators and educational activists? What does anti-classist curriculum look like? How can we link the issue of socio-economic justice to other equity,diversity, and social and environmental justice approaches? This workshop will answer these questions in an interactive format, and will highlight resources that educators can use in their equity work in classrooms, schools, and communities.

15. Using Peacebuilding Circles in the Classroom to Address Bullying – Eva Marszewski and Niki Bledin (Peacebuilders International) (JIS)

An interactive workshop focusing on use of Circle processes to deal with bullying. Circle dialogues are an excellent tool for building confidence and trust among students and their teachers. They are also an effective alternative strategy for addressing conflict and discipline issues, and to engage "silent bystanders" of bullying.

16. Exploring the Bullying Dynamic Through Literature - Miriam Zachariah (Toronto DSB) and Carol Hofmann (York Region DSB) (IS)

This interactive workshop explores the issue of social bullying through literature. In particular, it will focus on the role of the bystander, the pressures they may face, and the choices available to them. More than ever before, adults and children alike are faced with complex issues and conflicts that require them to be able to understand and empathize with a multitude of perspectives or points of view. By implementing this drama in the context of specific classroom literature, we can provide students with opportunities to take risks, reflect on, and explore these issues creatively.

17. Education In A World Where Genocide Exists - Emery Rutagonya (Rwandan Genocide Survivor, Archivist and Peace Educator) and Alison Burkett (Transformative Educator, M.Ed. Co-Founder Write To Remember 1994) (IS)

The 1994 Genocide against Tutsi in Rwanda was a unique act of violence in that the persecution, dehumanization and killing of one million Tutsis was undertaken by ordinary people. What is the role of education in preventing and understanding Genocide? Join Emery Rutagonya, Rwandan Genocide survivor who designed the first Genocide education program in Rwanda and Alison Burkett, M.Ed. in this compassionate inquiry to cultivate our humanity in the face of violence.

18. Learning in Science: Inclusive Methods for Science Education - Thelma Akyea (Teacher, Toronto DSB) (PJI)

In this workshop participants will gain an understanding of inclusive science education and how inclusive approaches can promote student engagement at an early age. We will explore how Black Canadian Feminist Thought informs a culturally relevant and responsive approach to teaching elementary science and how to develop inclusive language practices which build upon the student cultures represented in the classroom. We will also explore and question the creation of an inclusive learning space by identifying and dismantling hegemonic practices in science classrooms. This results in an effective approach to reflexive teaching, which can be applied to science teaching and learning in elementary, secondary and teacher education classes.
	11:00 am – 12:30 pm
CONCURRENT WORKSHOPS Session #2

1. First Steps: Creating an Inclusive Environment for First Nations, Inuit and Métis Students – Members of the Aboriginal Workgroup (Ontario Secondary Schools Teachers Federation) (IS)

Using an aboriginal framework, the facilitators will guide participants through a series of activities designed to examine their individual school communities. Participants will receive practical suggestions and resources to enhance and support the success of Aboriginal students.

2. Peanut Butter, Bullying, and Blood Transfusions: Teaching Critical Thinking for Social Justice – Danielle McLaughlin (Director of Education, Canadian Civil Liberties Education Trust) and April Julian (Canadian Civil Liberties Education Trust) (PJIS)

Whether we want to or not, teachers face conflicts in their classrooms on a daily basis. How are we to help our students think critically about competing values when we may fear finding ourselves in conflict with administration, with parents, or with the diverse communities we serve? This session will provide an opportunity for teacher candidates to discuss and explore current and historical controversies, some of the conflicts they may have already experienced in their classrooms, as well as the kinds of controversial situations they can expect to see in the future. Strategies and techniques will be modeled and examined. Materials and links will be provided.

3. Snakes and Ladders: Exploring Anti-Homophobia Education Through Play Reading and Discussion – Tara Goldstein (Professor, Curriculum, Teaching and Learning, OISE) (JIS)

Snakes and Ladders is a "performed ethnography" that tells the story of what happens when high school teachers and students in a fictional Canadian high school put on a Pride Day at their school. The ethnographic play script is based on data from an empirical study on anti-homophobia education playwright Tara Goldstein undertook in four Toronto schools from 2002 to 2003. Participants will have the opportunity to read the play aloud and engage in a discussion about the issues the play raises as well as the strategies it suggests.

4. Anti-bullying Strategies: Say No to Bullying – Susan Schwartz (Instructor, Master of Teaching Program, OISE) and Reed Thomas (PhD candidate, OISE) (PJI)

In this interactive workshop, you will have opportunities to think, feel and talk about anti-bullying possibilities for teachers and classes. You will be able to identify bullying behaviours, appropriate responses to bullying and strategies for preventing bullying. The workshop experience and resources can help you foster inclusive collaboration among members of school communities.

5. Conflict: Positive Practical Classroom Strategies - Gregg Fenten and Alexandra Alvarado (Community Building Activists) (IS)

It is frustrating to experience conflict. In the classroom, it can be even more so as there are the different relationships with students, parents, administration and colleagues. Wouldn't it be great to understand about and learn techniques that are effective to utilize in the classroom and beyond? This workshop is ideal to present information and exercises that are practical and fun to learn and bring to your school experience.
6. Climate Justice and Education – Tim Grant (Green Teacher Magazine) (JI)

Without engaging all communities in climate change issues and science, a just future will elude us. Educators will learn how to frame this topic and practice activities that help young people understand climate change and take action in their communities.

7. Positive Peer Culture: Building a Culture of Caring Within a School – Monica deJersey (Teacher, Toronto DSB) and Students (IS)

Positive Peer Culture (PPC) is an amazing course offered at only two TDSB high schools. Students

learn and practice communication and mediation skills. This unique, exciting, even life changing course fits perfectly with the TDSB's renewed focus on character development. Student representatives will assist in revealing the merits of PPC.

8. Concrete Steps Towards Building Equitable Classrooms and Schools – Jeff Kugler and Nicole West-Burns (Centre for Urban Schooling, OISE) (PJIS)

This session is for K-12 teacher candidates interested in examining equitable educational environments. Through the use of the “Equity Continuum: Action for Critical Transformation in Schools and Classrooms” TCs will explore the 7 tenets highlighted in the resource (classroom climate and instruction, school climate, student voice, school leadership, community connections, parent/care-giver-school relations, and a culture of professional development), the indicators and look-fors connected to those tenets and hear about Toronto teachers who have used this resource in building classrooms that respond to and reflect the lives of all of their students. This session will serve TCs well as they begin to prepare for their practicum blocks.

9. Reframing (Dis)Ability as Activism: Challenging Ableism in Our Classrooms – Thomas Widstrand (Instructional Leader, Toronto DSB) (PJIS)

This hands-on workshop will help participants develop an awareness of (dis)ability through a social justice framework. The construct of invisible and visible disabilities will be discussed along with historical contexts and current realities for people living with disabilities. A variety of lesson plans, strategies and resources for creating curricula that includes the experiences of people with disabilities will be offered.

10. Cops in Schools: A Social Justice and Equity Issue – Anna Willats (George Brown College) and Susan Kasurak (Teacher, Toronto DSB) (IS)

This interactive workshop will present an overview of School Resource Officer programs in Toronto schools and other jurisdictions, and a history of Safe Schools policies and programs. Participants will gain an understanding of the concerns that have been raised about the placement of armed officers in high schools by students, parents, teachers and community activists, and the myths and facts surrounding policing and youth. Workshop participants will be equipped with tools for response to this program and connections with other activists and resources.
11. Understanding the Roots of Anger – Lisa Romano-Dwyer (Social Worker, Dufferin Peel Catholic DSB) and Cathy Gasenzer (Educational Assistant, Toronto CDSB) (JIS)

This workshop will help future educators discern the reasons and the function that anger plays in the lives of children with mild to severe behavioural problems. This interactive workshop will help adults understand why, when, and how anger happens, so that students can learn to gain control over their behaviours in and outside the classroom.

12. Exploring Children’s Rights in your Classroom– Sarah Hutchison (Education Manager, UNICEF Canada), Christine Bogert (Teacher Librarian), Richard Messina (Vice Principal) and Alex Morley (Special Education) from The Dr. Eric Jackman Institute of Child Study Lab School (OISE/University of Toronto) (PJI)

Experience a workshop in which you explore curriculum-connected and creative classroom activities that inspire teachers and students to take action on social justice and human rights issues – especially the rights of all children. Hear directly from teachers at The Dr. Eric Jackman Institute of Child Study Lab School about how they have integrated rights education in their classrooms to promote an inclusive, participatory and respectful school culture. Sign up for a free package of materials and join UNICEF’s email list to receive quarterly newsletters and invitations to UNICEF education events and initiatives.

13. That's So Gay: Practical Strategies – Helen Victoros (Executive Officer, Elementary Teachers of Toronto) (PJI)

This interactive workshop will provide an overview on supports and practical strategies for doing anti-homophobia/queer positive work in the classroom. Examples of supportive materials from the Ministry of Education, School Board policies, and curriculum resources/lesson plans will be provided. Please come with your questions, concerns, and ideas. This workshop is mainly geared toward the elementary level, but information is adaptable for the high school level as well.

14. Beyond the Breakfast Program – Danny Seto (Elementary Teachers Federation of Ontario) (PJI)

This ETFO workshop explores the stigma of being poor, issues connected to family poverty, self-esteem, literacy problems, and what steps teachers can take to make a difference in their schools and classrooms.

15. Who's the Man? Supporting Positive Masculinities and Gender Equity in the Classroom– Tuval Dinner (Youth Programs Manager, White Ribbon Campaign) (JIS)

The White Ribbon Campaign has been working to engage men and boys in the struggle to end violence against women and girls since 1991. This workshop will explore classroom and school-wide strategies for engaging boys and young men in creating gender equity and a violence free environment.

16. Peacebuilding Circles: A First Option Strategy For Fact Finding, School Conflicts and Student Discipline - Eva Marszewski and Niki Bledin (Peacebuilders International) (JIS)

Peacebuilders manages the main youth diversion program, namely the Restorative Youth Circles (RYC) Program at Toronto`s main youth court at 311 Jarvis. Upon the youth`s completion of the RYC program, the charges against the youth are generally withdrawn. This workshop will provide an outline of the process followed in Peacebuilders` RYC Program and how the program can be adapted to school settings thus providing school administrators, teachers an effective, internal approach to address many of the school`s disciplinary issues without the need to call the police every time something happens.

17. Using the Youth Engagement Approach to Create Safer Schools - Saleem Haniff (Co-ordinator, R.I.S.E.) and youth (IS)

This workshop explores and deconstructs issues that contemporary youth encounter using the youth engagement framework (specific focus on violence, bullying, and relationships), and how they affect school culture. Two youth delegates from the RISE (Respect In Schools Everywhere) co-facilitate the session and discuss the topic from a youths point of view.

~ 12:30 pm – 1:30 pm Peace and Justice Education Resource Fair & FREE Lunch ~
	1:30 pm – 3:00 pm
CONCURRENT WORKSHOPS Session #3

1. The Growing Divide: Inequality and the Roots of Economic Insecurity – Nigel Barriffe (Teacher, Toronto DSB) (PJI)

What has happened to the economy in the last 30 years? Why is there so much anger directed at immigrants, public employee unions, and welfare recipients? Why is economic inequality on the rise, and why is it bad for our society? Most importantly, what can we do about it? This workshop is designed to help participants explore the consequences of economic inequality, look at the true beneficiaries of wealth redistribution, and examine the underlying factors that contribute to persistent inequality in our country. Participants will leave with strategies and campaign ideas for creating a more just and healthy society.

2. Faith and Inclusivity: Reacting and Responding to Islamophobia in Schools – Qaiser Ahmed (Teacher, Toronto DSB) (JIS)

In order to extend the conception of equity to include faith, inclusive classroom practice must recognize how faith-based worldviews, motivations, practice, and stereotypes shape the educational experiences of students. This workshop will explore ways of using popular culture to critically examine religious difference and discrimination.

3. Bullying Awareness: Reclaiming Our Schools – Vanessa Hamilton (Ontario Certified Teacher) and Jeff Reati (Ontario Certified Teacher) (PJIS)

Bullying Awareness: Reclaiming Our Schools is a comprehensive resource, an in-school awareness campaign, and a series of workshops created to educate people of the often long-term effects of bullying on our students and families, schools, and the greater community. Through the education and integration into classrooms and curriculum, we aim to establish an awareness of bullying behaviour in all of its forms, while providing sound strategies for the implementation of education and intervention in schools. This interactive workshop will explore the issue and provide tools necessary to help eradicate bullying in our schools.
4. Keeping the Peace: At What Cost? – Helen Anderson and Roz Espin (Harmony Movement) (JIS)

This interactive workshop examines the limitations of equality-based or non-discriminatory approaches to anti-bullying education that can keep existing social, political, and economic inequities in place, exacerbating problems of discrimination-based bullying. Taking a pro-equity approach to anti-bullying education, this workshop will examine the roles that racism, classism, ableism, homophobia, sexism, faithism, sizism and other forms of discrimination can play in bullying and harassing behaviour. This workshop will provide participants with the tools to challenge systemic inequity and become proactive leaders for social change.

5. Breaking it Down: Teaching Social Justice in ESL Classrooms from ESL A to ESL E - jamie t.s. berrigan (Teacher, Toronto DSB) (IS)

This concrete skills centred workshop for beginning teachers will focus on introducing participants to the levels of ESL education and students learning English as a multiple language while drawing from several social justice resources as well as techniques to make it part of all four areas of ESL education in Ontario schools: reading; writing; listening and speaking; and socio-cultural competence and media literacy.

6. Educating for Eco-Justice in the Secondary Classroom- Erin Sperling (OCT; PhD Candidate, OISE) (IS)

This hands-on workshop will emphasize the democratic import of teaching students to understand in what ways global environmental issues provoke difficult and unresolved questions around equity, power-sharing, human rights, and civic responsibilities. Participants will work together to conceptualize the meaning and scope of eco-justice and how this concept can be applied to fulfill a range of expectations and subject areas of the secondary curriculum, with an introduction to government policy as part of the framework.

7. Gender Matters in Conflict and Peacebuilding – Kathy Bickmore (Professor, OISE) (PJI)

How are supposedly-'masculine’ aggression and 'feminine' cooperativeness each reinforced (for which students?) in schools? How can teachers address the roots of gender-based aggression and harassment, constructively and educationally? The workshop presents classroom-relevant activities for various age levels, and facilitates open discussion on various ways of addressing gender and conflict management -- explicitly in various academic lessons, and implicitly in human relations and discipline, in schools/ classrooms.

8. Fusing Literary Importance with Behavioural Improvement - Lisa Romano-Dwyer (Social Worker, Dufferin Peel Catholic DSB) and Cathy Gasenzer (Educational Assistant, Toronto CDSB) (JIS)

This informative and practical session will review some of the basic tenets of humanistic education and the role of the literary imagination in transformational learning. Participants will learn innovative and creative ways to manage and improve student behaviour.
9. Thinking Remembrance Day: Challenging War & Imperialism in Schools - James Campbell (Teacher, University of Toronto Schools) and Jason Kunin (Teacher, Toronto DSB) (JIS)

This workshop will focus on the practical challenges and opportunities teachers encounter when trying to teach critically about Canada's imperial/military culture, both past and present. Using case studies addressing Remembrance Day assemblies, textbooks, as well as classroom events from both teacher and student perspectives, this workshop will provide a forum to exchange ideas about practical ways to navigate our way through the school system as both educators and activists, as well as specific resources you can use to challenge war and imperialism in your schools and classrooms.

10. Engaging Social Justice Education in the Classroom – Antonino Giambrone (Equitable Schools Instructional Leader, Toronto DSB) (PJIS)

This interactive workshop explores various approaches to social justice education, and provides participants with opportunities to discuss current practice. Following a navigation of notions of social identities and power relationships, participants will engage classroom-based strategies for addressing justice-based issues. Focus will be placed on fostering student engagement and action.

11. Building Safer Schools and Communities Through Social Media – George Janeteas (Founder, George’s Youth Talks) (IS)

The workshop will begin with an anecdote on the development of an online campaign to raise awareness for Cyber Bullying created by “George’s Youth Talks”. Through interactive activities, Candidates will learn how to effectively use social media (i.e. Facebook, Twitter, etc.) for social justice purposes and to help build safer schools and communities.

12. Moving Beyond Debates: Infusing Multiple Perspectives in the Secondary Classroom – Karen Pashby (ITE instructor and PhD Candidate, OISE) (IS)

This interactive workshop focuses on promoting informed thinking, critical literacy, and responsible action by offering an alternative to the traditional pro-con debate. It introduces an innovative methodology for examining controversial global issues created by a team of educators from 8 different countries. The set of procedures and ground rules help students understand that their own experiences and worldviews shape how they come to an issue. The methodology leads to a nuanced engagement with an issue rather than provoking and debating previously held opinions.

13. Teaching About Genocide in a Way that Encourages Active Citizenship – Margaret Wells (ITE Instructor and Facing History and Ourselves) (IS)

Participants will have the opportunity to take part in teaching strategies used by Facing History and Ourselves (FHAO), a non profit educational organization. FHAO devoted to supporting teachers to teach about genocide and other human rights abuses in a way that engages adolescents in reflecting on their own ethical commitments.
14. Strategies for Creating Equitable and Inclusive Schools - A Province-Wide Safe@School Initiative – Mohini Athia and Anna Cook (COPA, Centre ontarien de prévention des agressions) (PJIS)

Interested in helping create safe, strong and free school environments? COPA (Centre ontarien de prévention des agressions), an award-winning provincial non-profit organization will share tools, resources and practical strategies from Safe@School, an innovative province-wide initiative by COPA and the Ontario Teachers’ Federation. Resources are designed to foster equitable and inclusive schools from a unique empowerment-based approach. All participants will receive a copy of Promoting Equity and Inclusive Education in Schools: A Teacher’s Guide and newly the published Creating Safe Schools: A Bullying Prevention Guide for Teachers as well as other resources.

15. Race: The Final Frontier -- Challenging Racism and the Racial Achievement Gap – Kurt McIntosh (ITE Instructor, OISE) (JIS)

This interactive session invites you to engage in a critical interrogation about race as a means to challenge the implicit biases and deficit-thinking that impact negatively on student achievement. Moving from these courageous conversations on race, the session will then challenge you to ground your teaching in a pedagogy that is culturally relevant and responsive to the diversity of students you will eventually meet. High-yield strategies will be employed throughout the session as a means to facilitate your learning and as practical tools for you to carry forward into your first practicum. [NOTE: This is a shorter version of the 3 hour morning session.]
3:15 pm – 4:00 pm

Keynote Address – “Occupy Education” JUDY REBICK
Judy is the author of Transforming Power: From the Personal to the Political; the founding publisher of rabble.ca.; holds the CAW Sam Gindin Chair in Social Justice and Democracy; and is a frequent media panelist on CBC Radio One’s Q. Judy is also the former president of the National Action Committee on the Status of Women.

OISE/U of T Auditorium, main floor
Conference certificate pick up & evaluation drop off
Draw for resources
Auditorium, main floor
Thank You to…
Jill Goodreau (ITE Instructor & Conference Chair), Jenny Chen (Teacher, Toronto DSB), Dong Ling Chen, Megan Horsley, Kathy Bickmore (Professor, CTL), Eleanor Gower (Director of SUPO/Student Services, OISE), Amy Lobo (Student Services, OISE) and her outstanding work-study team for their invaluable organizational assistance. This conference would not have been possible without all of your hard work!

· EQUIP (Engaging Quality Understandings Of Inclusive Practices) – OSSTF
Code: EPJF1

3 Hours

During this workshop participants will explore issues of equity and inclusivity. The group will explore how to practice inclusion and will receive practical resources/strategies in how to affect change by creating equitable environments within their educational workplaces.

· Pain To Pride – Gender Based Violence – OSSTF
Code: EPJF2

3 – 5 hours

This challenging workshop will provide participants with the definitions, understanding and strategies necessary to address the impact of genderbased violence and homophobia. With recent research identifying the alarming rate of these forms of harassment and assault in school settings, it is up to everyone to take ownership of the rights and responsibilities we share. Only then will we understand the seriousness of gender-based violence and homophobia, and work to stop it.

· Teach Writing With Confidence In The Social Sciences And History
Code: ETWSF1
· Project Wild/Below Zero
Code: GRGF1

Are you looking for fresh ways to integrate environmental education into your teaching? Become a WILD Education instructor! This fun 6 h workshop will introduce you to activities for the grades 1 – 12 indoor and outdoor classroom. With the interdisciplinary Project WILD Activity Guide (121 lessons), you’ll explore topics from what types of habitats migrating birds need to make it to their wintering grounds to how new fishing technologies have affected fish populations. Below Zero’s 46 lesson plans and supplementary resources will take you and your students on an amazing sub-zero safari into the winter world of wildlife. Participants will receive both Activity Guides, Project Wild and Below Zero. French versions are available. Register and pay online by Nov. 26, 2012, at http://donate.cwf-fcf.org/site/Calendar?id=100641&view=Detail
· Toronto Zoo Field Trip (PJ, JI and IS Teacher Candidates)
Code: GRGF2
Join us for an exciting day of professional development where we will familiarize participants with the Zoo's educational programs. Topics will include tours, student and teacher workshops, resource materials, pre- and post-visit classroom activities, and the Adopt-A-Pond and Adopt-An-Animal programs. Plus you will have the opportunity to take a special behind-the-scenes tour and meet an animal keeper! Organize your own transportation and consider carpooling. Meet in the auditorium of the Zoo’s Education Centre at 10:15 a.m. Register and pay online at OISE http://www.studentservices.oise.utoronto.ca/workshops.aspx by Monday Oct. 8, 2012. (Free parking) Contact Jane for more information; (jane.forbes@utoronto.ca)
· Science Teachers Association Of Ontario (STAO) Conference (PJ, JI And Is Teacher Candidates)

Code: GRGF3

This year’s conference titled “Recapture the Wonder” is held at the Double Tree by Hilton-Toronto Airport at 655 Dixon Road, Toronto. It will provide teachers with practical, classroom-ready ideas, experts on the latest research, and many teaching resources. There is a reduced registration fee for pre-service teachers. See the program and register online at a discounted rate for pre-service teachers at www.stao.org.

· Natural Curiosities: Environmental Education in the Primary Years
Code: GRGF4
Led by Andrea Cousineau, Environmental Education Project Leader

This workshop introduces an inquiry-based approach to environmental education, well-suited to younger learners. Andrea will share tips from the Natural Curiosity resource on environmental education, created at the Dr. Eric Jackman Institute for Child Study, and share stories of what has worked in real classrooms. Free resources will be distributed for those in attendance.

· Orienting Your Teaching Career To Save The Planet …And The Learning Resources You’ll Need To Do It
Code: GRGF5

This session is for solutions oriented big thinkers who want their teaching career to support democratic values. We will look at some of the choices we have to make as educators, some of the school examples that you might want to follow and some of the many learning resources LSF has to help along the way. To have a peek, see http://www.lsf-lst.ca/ We won’t solve all the world’s problems but we’ll examine some strategies and approaches that will certainly help. Bring a lap top. Suitable for all prospective educators. Stan Kozak, Curriculum and Policy Consultant, Learning for a Sustainable Future. Register online at OISE by Sep. 28. http://www.studentservices.oise.utoronto.ca/workshops.aspx Contact Jane for more information; (jane.forbes@utoronto.ca)
· Unit Planning And Assessment In Science - Through The STSE’s (P/J, J/I And I/S Teacher Candidates)
Code: GRGF6

Join Maureen Callan for a practical 2 part workshop. This is a learning opportunity that integrates the knowledge of both sessions into an end product. Bring your science and technology/science documents to plan a unit overview and a series of lessons designed through relating science to technology, society and the environment (STSE’s) and the scientific investigation skills. You will also embed assessment for and of learning in to your planning to develop an integrated approach to teaching and learning in a science and technology and science classroom. Register online at OISE site by October 7, 2011 http://www.studentservices.oise.utoronto.ca/workshops.aspx Contact Jane for more information; (jane.forbes@utoronto.ca)

· Learning Strategies For Citizenship And Sustainability (P/J, J/I And I/S Teacher Candidates)
Code: GRGF7

Many current educational practices support industrial economic goals. The challenge of sustainability through engaged citizenship requires a shift to transformative learning strategies applied through a systems approach. In this daylong session we explore the traditional/transformative learning spectrum, examine 7 key strategies that arise from insights gained from many areas of education, and investigate their application across all grades. If possible, please bring a laptop to access online resources.

Reference: Connecting the Dots: Key Strategies for Environmental Education, citizenship and sustainability http://www.lsf-lst.ca/en/projects/teacher-resources/professional-development/pd-tools/dots Facilitated by Stan Kozak, Curriculum and Policy Consultant, Learning for a Sustainable Future. Register online at OISE site by January 14, 2013: http://www.studentservices.oise.utoronto.ca/workshops.aspx Contact Jane for more information; (jane.forbes@utoronto.ca)

· ECO-FAIR (PJ, JI and IS Teacher Candidates)
Code: GRGF8

Join us for a store-front style of exhibits for environmental and sustainability education. Exhibitors from a huge variety of environmental organizations will provide free resources and a wealth of information. Drop in, browse, collect resources and chat with people who are passionate about this critical area of education. Find more information at the ESE website; http://www.oise.utoronto.ca/ese/index.html
· Ontario Society For Environmental Education Conference (PJ, JI and IS Teacher Candidates)
Code: GRGF9

Come to this exciting and dynamic conference for environmental educators of all types. Connect with environmental educators, share ideas on how to infuse the environment across the curriculum, hear the latest research on environmental issues, and explore the out of doors classroom. (See the website for more information and to register online at www.osee.org)

· Food For Thought: Environmental And Sustainability Education At OISE (ESE)
Code: GRGW10
Learn more about the strong connections between food, sustainability and education. Foodshare’s Executive Director Debbie Field will share her passion for cultivating food literacy through integrating food education in every part of the curriculum. Hear more about the wide range of ESE work at OISE and how you can get involved, and enjoy the free snacks! For more info, check the ESE website http://www.oise.utoronto.ca/ese/index.html
· Learning for Assessment
Code: GRGW11
Join Andrew Foster, OCT for a workshop focusing on trends in Assessment and Evaluation in the Ontario classroom. This session will provide an opportunity for Teacher Candidates to experience assessment through StudentsAchieve, a growing assessment solution for school boards across Ontario. This web-based, centralized solution promotes assessment consistency and collaboration. Participants of this session are encouraged to bring a copy of the Ministry’s Growing Success document, http://www.edu.gov.on.ca/eng/policyfunding/growSuccess.pdf .

This session is recommended for Intermediate-Senior Teacher Candidates, but Primary-Junior and Junior-Intermediate Candidates are also welcome. Register online at OISE by Jan. 11, 2013 http://www.studentservices.oise.utoronto.ca/workshops.aspx Contact Jane for more information; (jane.forbes@utoronto.ca)
· FOOD LITERACY EDUCATION: A RECIPE FOR CHANGE!
Code: GRGW12
Led by Brooke Ziebell, Foodshare Toronto

This workshop introduces the connections between food, sustainability and the Ontario curriculum. Brooke shares success stories of the innovative work Foodshare is doing in Toronto schools, and will inspire with resources, activity ideas and lesson plans.
· Ontario Science Centre Professional Development Day (PJ, JI and IS Teacher Candidates)

Code: GRGW13

Spend one of your professional activity internship days at the Ontario Science Centre! Learn about and participate in educational workshops designed specifically to enhance the Ontario Science and Technology Curriculum at the primary, junior and intermediate levels. You will also have the opportunity to visit exhibits such as “A Question of Truth”, and view the Omnimax movie.

· HALF NELSON - DIARIES OF A TEACHER IN AN INNER CITY SCHOOL. (JOHN STEPHENSON)
Code: HDGF1
Two recent OISE grads share insights and anecdotes about their experiences as new teachers in an urban school. Topics include expectations & experiences, best practices & pedagogical philosophies, success stories & stumbling blocks, as well as coping strategies for your new life in the urban jungle.

· HOW TO TALK LESS SO STUDENTS LEARN MORE: LECTURES FOR “LECTUREHOLICS”
Code: HLSF1

Many of us like to talk but the actual point is that our students learn. In this session you will learn that if you MUST lecture, you can do it well. John will demonstrate principles and techniques when you are presenting information and ideas in your classes so that students get the most out of your presentations.

· INTER-PERSONAL COMMUNICATION FOR TEACHERS
Code: ICGF1

This workshop will provide opportunities for teacher candidates to develop inter-personal communication strategies and skills that are essential for teachers. Topics covered will include effective use of email, reading verbal and non-verbal cues, communicating effectively in varied contexts, and responding to critical feedback.
· TEACHING LABOUR MARKET AND STRATEGIES FOR ENTERING THE TEACHING PROFESSION (CARRIE CHASSELS)
Code: JPGF1

This workshop provides information about the current labor market for teachers in Ontario. Session participants will have an opportunity to explore strategies for entering the teacher workforce and to ask questions about their employment goals.
· THERE’S NO PLACE LIKE HOME--Alyson Simpson
Code: LITGF1
Examining how place is portrayed in Australian children’s literature By examining images and language from a range of picture books and novels we will explore together the textual creation of environment in Australian children’s literature. Australia is a land of environmental extremes, “of drought and flooding rains” (McKellar 1904), invaded and inhabited by different groups of people over hundreds of years. This presentation challenges the habit of viewing place as just the setting or background to a narrative, to suggest that place
· MATHEMATICS FOR ELEMENTARY TEACHER CANDIDATES: REPEATED ON WEDNESDAYS FROM SEPT 19-FEB 20.
Code: MAEF1
Mathematics for elementary teacher candidates: the Wednesday series will run weekly from Sept-19-Feb 20 in room 2-281
· Session 1: Wednesday, September 19, 2012

Developing Early Number Concepts and Number Sense – Relationships Among numbers 1-10

· Session 2: Wednesday, September 26, 2012

Developing Meanings for the Operations - Addition & Subtraction; Division & Multiplication

· Session 3: Wednesday, October 3, 2012

Helping Children Develop and Master the Basic Facts – Reasoning Strategies for Addition Facts, Subtraction Facts, Multiplication Facts

· Session 4: Wednesday, October 10,

Developing Whole-Number Place-Value Concepts - Basic Ideas of Place-Value Concepts

· Session 5: Wednesday, October 17, 2012

Algebra – Algebraic Thinking: Generalizations, Patterns, and Functions

· Session 6: Wednesday, January 16, 2013

Fun with Fractions – Strategies for Computation with Fractions

· Session 7: Wednesday, January 30, 2013

Deciphering Decimals – Fractions & Percentages Connections

· Session 8: Wednesday, February 6, 2013

Mastering Measurement – The Meaning and Process of Measuring

· Session 9: Wednesday, February 13, 2013

The Development of Geometric Thinking and Geometric Concepts

· Session 10: Wednesday, February 20, 2013

Developing Data Analysis, Management and Probability Concepts

· INQUIRY LEARNING AND CO-TEACHING IN MATHEMATICS EDUCATION - HELEN COURSSARIS

Code: MIEF1

Problem-based learning in the mathematics classroom: a presentation of high-yield strategies for promoting problem solving and student reflection (e.g., bansho, three-part lesson), as well as a focus on co-teaching and collaboration as a way to improve teaching practice.

· TINKERING WITH TECHNOLOGY
Code: MNGF1

First impressions last forever. Having that right environment sets the tone for the success of your math class. Learn how to create a culture of math to make mathematics accessible for all students. We will engage in various teaching strategies, try a variety of math problems, see how we can ask questions in different ways, and make connections to develop divergent thinkers. Wow your kids when they walk into your math classroom by creating that ideal environment with interesting posters, wall ideas, games & activities. Join us for some great math fun and leave motivated full of ideas! All applicable to any grade!

· THE 3-PART LESSON AND OTHER PRACTICAL STRATEGIES FOR TEACHING ELEMENTARY MATHEMATICS (JAMES BOWEN)

Code: MSF1

· LANGUAGE AND SUPPORT INITIATIVE WORKSHOPS FOR INTERNATIONALLY EDUCATED TEACHER CANDIDATES – FIVE PART SERIES (THESE WORKSHOPS WILL TAKE PLACE FROM 10 TO 12 ON SATURDAYS)
Code: NLGF1
· Strategies and Resources for Learning about the Culture of Ontario Classrooms and Schools, Sat
The structure and culture of Ontario Classrooms and Schools: This seminar will introduce participants to the organization of Ontario Classrooms and Schools, and consider the unique cultural attributes of Canadian schools compared to other international contexts. Participants will become familiar with the structure of schools in Canada and have an opportunity to interact with public and private school administrators.
Code: NLGF2

· Strategies and Resources for Learning about Incorporating Social Media and Web-Based Resources in your classrooms Saturday, October 13, 2012. Incorporating Social Media and Web-based Resources in your Classroom:

This interactive workshop will introduce participants to ideas on how they can incorporate social media and web-based resources into their teaching practice. Participants will have the opportunity to interact with educators who utilize various forms of social media in their teaching.
Code: NLGF3

· Strategies and Resources For Developing Your Oral Communications Skills, Saturday, October 20, 2012. Oral Communication Skills for Teachers: This seminar focuses on teacher's presentation skills, and presents ways teachers can improve their oral communication with a range of different audiences.
Code: NLGF4

· Strategies and Resources For Improving Your Classroom Management Skills, Saturday, October 27, 2012. Strategies for Classroom Management: This interactive workshop encourages participants to consider ways to improve their classroom management strategies and introduces ways to create an affective learning environment. Teachers with unique classroom management styles will present their insights into how they maintain an affective, well-managed classroom.
Code: NLGF5

· Strategies and Resources for Improving Your Written Communication Skills, Saturday, December 8, 2012. Written Communication Skills for Teachers: This seminar focuses on teacher's written skills, and presents ways teachers can improve their written communication in different contexts.
Code: NLGF6

· Saturday morning workshop debrief for Internationally Educated Teacher Candidates only
· OSSTF-SALARY EVALUATION –SECONDARY
Code: OSSTF
http://www.oise.utoronto.ca/studentservices/tep/documents/OISE-UTRequiredDocumentation-2.pdf
· WHAT CAN YOUR PUBLIC LIBRARY DO FOR TEACHERS?
Code: PLGF1
In this shared session, Library Services will be addressed first. It hopes to involve you in outreach programs, including homework help, author visits, class visits to the library or outreach visits to your school, Engineering Week program
· Parent-teacher communication
Code: PTGF1
This workshop will allow teacher candidates to become familiar with different approaches to parent – teacher communication. Teacher candidates will have the opportunity to explore the barriers to parent – teacher communication and discuss ways in which teachers can build positive relationships with parents. Workshop participants will also gain practice in employing different communication approaches under varied circumstances.

· SUPPORTING GIFTED/HIGH-ABILITY LEARNERS

Code: SGGF1

BEING SMART ABOUT PERSPECTIVES ON GIFTEDNESS

Joanne Foster, Ed.D.

Too often, thoughtful educators are confused about best practice for gifted learners, feeling uncertain about who might have gifted learning needs, and how to meet them. In this workshop we'll discuss understandings of giftedness, as well as identification issues, programming options, and how to help create a school culture that facilitates and supports high-level outcomes among all students. Author and OISE Instructor Joanne Foster will share gifted-related insights, and workshop attendees will be encouraged to ask questions and to share their own perspectives about addressing the domain-specific needs of advanced learners.

· SEXUAL HEALTH EDUCATION

Code: SHGF1
The interactive workshops reflect the content of the provincial curriculum documents as well as the theoretical models outlined in the Canadian Guidelines for Sexual Health Education. With an anti-oppression focus, they are designed to increase participant knowledge and comfort with the sexual health topics outlined in the curriculum and highlight the topics identified as most important to Canadian youth based on community-based elicitation research.

· STUDENT SUCCESS TEACHER MARK SZWARC

Code: SSGF1

Mark Szwarc will be discussing the role of the Student Success teacher and their role in implementing the Ministry of Education Student Achievement (formerly called Student Success) objectives in the TDSB. He will also discuss his specific duties within the school. Mark works in the Guidance Department and at times he is called to be a fill-in Vice Principal. Mark loves the position and feels that he can discuss Student Achievement objectives from the teaching and administrative perspectives.
· DEALING WITH COMPASSION FATIGUE: WHEN BEING A CARING TEACHER TIRES YOU OUT
Code: STGF1

· THERE IS ENOUGH TIME: MANAGING EXPECTATIONS
Code: STGF2

· MINDFUL ME: USING MEDITATION FOR SELF PRESERVATION IN A STRESSFUL JOB
Code: STGF3
· PANEL OF VISITING PRINCIPALS [ELEMENTARY]

Code: SU-PP-EF1
A panel of principals discusses what makes an excellent Teacher Candidate in their schools. They also discuss what they look for in a summative evaluation when they are considering hiring.
· PANEL OF VISITING PRINCIPALS [SECONDARY]

Code: SU-PP-SF1
A panel of principals discusses what makes an excellent Teacher Candidate in their schools. They also discuss what they look for in a summative evaluation when they are considering hiring.
· PANEL OF ASSOCIATE TEACHERS [ELEMENTARY & SECONDARY]

Code: SU-PT-EF1

A panel of experienced Associate Teachers talks about their expectations for first practicum and how Teacher Candidates can prepare for Practicum.
· TEACHING DRAMA IN YOUR CLASSROOM
Code: TDGF1
A two and a half hour workshop that takes a look at theatrical techniques and games. It will provide you with tools to comfortably implement them in your classroom. This workshop will also take a look at differentiated instruction and how to implement drama into several subject areas. This is a practical workshop that includes videos, handouts, group work and discussion.

· MARKBOOK

Code: TMGF1, TMGF2, TMGF3, TMGF4
"A hands-on introduction to MarkBook 2010 and RubricBuilder. All participants will receive complimentary licensing for both software tools. Candidates may use both tools on personal PCs this year, including while on practicums with associate permission. During the lab, we'll guide participants through the basics of getting started with MarkBook: building a first class, entering assessment data, generating class management forms, planning lessons/units/courses, time management, analysis, reporting, and building rubrics. Many concepts introduced at OISE this year, plus means of implementing government policies, are all built into MarkBook. Upon completion of the lab, participants may purchase an option $2 training certificate for their portfolios. Candidates with notebook or netbook PCs are encouraged to bring their machines to this lab."
· INTERNATIONAL TEACHING OPPORTUNITIES

Code: TOGF1

INTERNATIONAL TEACHING OPPORTUNITIES This presentation will include the pros and cons of teaching overseas, motivations for going, job search resources, plus the main routes to securing a position including: 1) international schools worldwide 2) government school systems in English speaking countries (UK, USA, AU, NZ) 3) teaching English as Second Language 4) international development (NGOs) 5) exchanges 6) Project Overseas through CTF Also included will be information about the 23rd annual Teachers' Overseas Recruiting Fair (28-30 January, 2011) at Queen's University http://educ.queensu.ca/careers, a brief visual tour of some overseas schools, and time for questions. DATE: Friday December 3, 2010, 4:30-6:30 p.m. LOCATION: OISE Auditorium, University of Toronto, 252 Bloor St. West. PRESENTER: Alan Travers, Coordinator, Education Career Services, Faculty of Education, Queen's University. 613.533.6201
· Skills and Strategies for Teaching Internationally
Code: TOGF2
This workshop will help participants to explore strategies for teaching successfully in the face of a diverse array of challenges in international settings. By the end of this workshop, participants will: • Develop and explore strategies for relating to students, colleagues, parents and the community in a different country • Develop an understanding about the stages of culture shock and how all expatriates develop methods of coping with a move to a new country • Develop an understanding of methods for dealing with life in a dichotomy of being an insider/outsider in a community and school • Develop an understanding of classroom strategies in different classroom contexts, and in schools for affluent or poor children, and how this experience is both similar and different to classroom settings in local schools
· TRIBES - SECONDARY (HIGH SCHOOL TRAINING IDEAL FOR THOSE IN I/S) APR 20,21,27,28+ $50 BOOK
Code: TRIBAPRSEC
Research confirms--that students who feel welcome and accepted in their schools are more likely to succeed academically" Ontario's Equity and Inclusive Education Strategy, Course Description: Do you want to engage students in their learning and enhance their achievement in an inclusive environment? Then TRIBES is your answer. TRIBES is an instructional process that maximizes student learning and development, based on an intentional sequence of cooperative learning strategies that effectively integrate academic learning with social skills. The trust and inclusion that students experience in small learning groups called "tribes" not only enhances personal confidence and classroom community over the semester, but also increases achievement and retention. During this interactive course, participants experience selected elements of the Tribes process and have opportunities to make subject-based connections. Why Enrol? You will learn how to: • create an inclusive learning environment that establishes a sense of community in your classroom • integrate cooperative learning strategies in all curriculum areas • explicitly teach social skills that enhance learning and class management Additional benefits: • meet and learn with/from other OISE teacher candidates • receive your Tribes TLC® High School Certificate, recognized by GTA school boards What Can You Expect? 1. Module sessions begin promptly at specified times. 2. Snacks will be provided ; please bring your own refreshments each session. Tribes is an experiential learning community ; openness to this will enhance your learning enjoyment. Location: OISE, 252 Bloor St. W. NOTES: This training consists of 8 modules taught over 24 hours of contact time. You must attend all 24 hours in order to receive a Certificate of Completion. Please do not register if you can't attend all the scheduled dates/times. All modules are taught by a Tribes-Certified Trainer. Enrolment is limited and will be accepted on a first-come, first-served basis. Register early to avoid disappointment! See website info next. Dates, Times and Modules : 1. This Tribes Course has a fee of $150, paid online by credit card when you register electronically. 2. The required Tribes High School book (used each module) is bought on the 1st day for $50 cash.
· TRIBES TRAINING (BASIC TRAINING FOR K-12; IDEAL FOR THOSE IN P/J AND J/I) JUNE 3,4,5,6+ $50 BOOK
Code: TRIBELEM
BASIC TRIBES TRAINING 24 hour Certification Course September 2011 "We believe -- and research confirms--that students who feel welcome and accepted in their schools are more likely to succeed academically" Ontario's Equity and Inclusive Education Strategy, Course Description: Do you want to engage students in their learning and enhance their achievement in an inclusive environment? Then TRIBES is your answer. TRIBES is an instructional process that maximizes student learning and human development, based on an intentional sequence of cooperative learning strategies that effectively integrate academic learning with social skills. The trust and inclusion that students experience in small learning groups called "tribes" not only enhances personal confidence and classroom community over the year, but also increases achievement and retention. During this interactive course, participants experience selected elements of the Tribes process and have opportunities to make subject-based connections. Why Enroll? You will learn how to: create an inclusive learning environment that establishes a sense of community in your classroom integrate cooperative learning strategies in all curriculum areas explicitly teach social skills that enhance learning and class management Additional benefits: meet and learn with/from other OISE teacher candidates receive your Tribes TLC® Basic Certificate, recognized by GTA school boards What Can You Expect? 1. Module sessions begin promptly at specified times below. 2. Snacks will be provided; please bring your own refreshments each session & "brown bag" lunch on weekends. 3. TRIBES is an experiential learning community; your openness to this will enhance your learning enjoyment. Dates, Times, Room TBA Location: OISE, 252 Bloor St. W. NOTES: This training consists of 8 modules taught over 24 hours of contact time. You must attend all 24 hours in order to receive a Certificate of Completion. Please do not register if you can't attend all the scheduled dates/times. There are limited spaces available so online registration (see box below) is accepted on a first-come, first-serve basis. Certified Tribes Facilitators: Marion Ahrens To REGISTER: http://www.studentservices.oise.utoronto.ca/workshops.aspx COSTS: 1. This Tribes Course has a fee of $150, paid online by credit card when you register electronically. 2. The required Tribes book (used each module) is purchased on the 1st day for $50.
· TRIBES (BASIC TRAINING FOR K-12; IDEAL FOR THOSE IN P/J AND J/I) JULY 8,9,10,11 + $50 BOOK
Code: TRIBELMJLY
TRIBES TRAINING 24 hour Certification Course. "We believe -- and research confirms--that students who feel welcome and accepted in their schools are more likely to succeed academically" Ontario's Equity and Inclusive Education Strategy, 2009 Course Description: Do you want to engage students in their learning and enhance their achievement in an inclusive environment? Then TRIBES is your answer. TRIBES is an instructional process that maximizes student learning and development, based on an intentional sequence of cooperative learning strategies that effectively integrate academic learning with social skills. The trust and inclusion that students experience in small learning groups called "tribes" not only enhances personal confidence and classroom community over the semester, but also increases achievement and retention. During this interactive course, participants experience selected elements of the Tribes process and have opportunities to make subject-based connections. Why Enroll? You will learn how to: create an inclusive learning environment that establishes a sense of community in your classroom integrate cooperative learning strategies in all curriculum areas explicitly teach social skills that enhance learning and class management Additional benefits: meet and learn with/from other OISE teacher candidates receive your Tribes TLC® Certificate, recognized by GTA school boards What Can You Expect? 1. Module sessions begin promptly at specified times below. 2. Snacks will be provided; please bring your own refreshments each session & "brown bag" lunch on weekends. 3. TRIBES is an experiential learning community; your openness to this will enhance your learning enjoyment. Location: OISE, 252 Bloor St. W. (Rm TBA) NOTES: This training consists of 8 modules taught over 24 hours of contact time. You must attend all 24 hours in order to receive a Certificate of Completion. Please do not register if you can't attend all the scheduled dates/times. There are limited spaces available so online registration (see box below) is accepted on a first-come, first-serve basis. Certified Tribes Facilitators: TBA Dates, Times, Locations and Modules: TBA To REGISTER: http://www.studentservices.oise.utoronto.ca/workshops.aspx COSTS: 1. This Tribes Course has a fee of $150, paid online by credit card when you register electronically. 2. The required Tribes book (used each module) is purchased on the 1st day for $50.
· TRIBES TRAINING FOR ICS TEACHER CANDIDATES ONLY SEPT. 8, 9, 22, 23 $150 + $50 BOOK
Code: TRIBES-ICS
BASIC TRIBES TRAINING 24 hour Certification Course September 2011 "We believe -- and research confirms--that students who feel welcome and accepted in their schools are more likely to succeed academically" Ontario's Equity and Inclusive Education Strategy, Course Description: Do you want to engage students in their learning and enhance their achievement in an inclusive environment? Then TRIBES is your answer. TRIBES is an instructional process that maximizes student learning and human development, based on an intentional sequence of cooperative learning strategies that effectively integrate academic learning with social skills. The trust and inclusion that students experience in small learning groups called "tribes" not only enhances personal confidence and classroom community over the year, but also increases achievement and retention. During this interactive course, participants experience selected elements of the Tribes process and have opportunities to make subject-based connections. Why Enroll? You will learn how to: create an inclusive learning environment that establishes a sense of community in your classroom integrate cooperative learning strategies in all curriculum areas explicitly teach social skills that enhance learning and class management Additional benefits: meet and learn with/from other OISE teacher candidates receive your Tribes TLC® Basic Certificate, recognized by GTA school boards What Can You Expect? 1. Module sessions begin promptly at specified times below. 2. Snacks will be provided; please bring your own refreshments each session & "brown bag" lunch on weekends. 3. TRIBES is an experiential learning community; your openness to this will enhance your learning enjoyment. Dates, Times, Room TBA Location: OISE, 252 Bloor St. W. NOTES: This training consists of 8 modules taught over 24 hours of contact time. You must attend all 24 hours in order to receive a Certificate of Completion. Please do not register if you can't attend all the scheduled dates/times. There are limited spaces available so online registration (see box below) is accepted on a first-come, first-serve basis. Certified Tribes Facilitators: Marion Ahrens To REGISTER: http://www.studentservices.oise.utoronto.ca/workshops.aspx COSTS: 1. This Tribes Course has a fee of $150, paid online by credit card when you register electronically. 2. The required Tribes book (used each module) is purchased on the 1st day for $50.
· Tribes - Secondary (High School Training ideal for those in I/S) June 3,4,5,6+ $50 book
Code: TRIBSEC

Research confirms--that students who feel welcome and accepted in their schools are more likely to succeed academically" Ontario's Equity and Inclusive Education Strategy, Course Description: Do you want to engage students in their learning and enhance their achievement in an inclusive environment? Then TRIBES is your answer. TRIBES is an instructional process that maximizes student learning and development, based on an intentional sequence of cooperative learning strategies that effectively integrate academic learning with social skills. The trust and inclusion that students experience in small learning groups called "tribes" not only enhances personal confidence and classroom community over the semester, but also increases achievement and retention. During this interactive course, participants experience selected elements of the Tribes process and have opportunities to make subject-based connections. Why Enrol? You will learn how to: • create an inclusive learning environment that establishes a sense of community in your classroom • integrate cooperative learning strategies in all curriculum areas • explicitly teach social skills that enhance learning and class management Additional benefits: • meet and learn with/from other OISE teacher candidates • receive your Tribes TLC® High School Certificate, recognized by GTA school boards What Can You Expect? 1. Module sessions begin promptly at specified times. 2. Snacks will be provided ; please bring your own refreshments each session. Tribes is an experiential learning community ; openness to this will enhance your learning enjoyment. Location: OISE, 252 Bloor St. W. NOTES: This training consists of 8 modules taught over 24 hours of contact time. You must attend all 24 hours in order to receive a Certificate of Completion. Please do not register if you can't attend all the scheduled dates/times. All modules are taught by a Tribes-Certified Trainer. Enrolment is limited and will be accepted on a first-come, first-served basis. Register early to avoid disappointment! See website info next. Dates, Times and Modules : 1. This Tribes Course has a fee of $150, paid online by credit card when you register electronically. 2. The required Tribes High School book (used each module) is bought on the 1st day for $50 cash.
· TRIBES - SECONDARY (HIGH SCHOOL TRAINING IDEAL FOR THOSE IN I/S) OCT 13, 14, 20, 21.+ $50 BOOK
Code: TRIBOCTSEC
· TRIBES - SECONDARY (HIGH SCHOOL TRAINING IDEAL FOR THOSE IN I/S) JAN 3,4,5,6 + $50 BOOK
Code: TRIBSTMIKE
Research confirms--that students who feel welcome and accepted in their schools are more likely to succeed academically" Ontario's Equity and Inclusive Education Strategy, Course Description: Do you want to engage students in their learning and enhance their achievement in an inclusive environment? Then TRIBES is your answer. TRIBES is an instructional process that maximizes student learning and development, based on an intentional sequence of cooperative learning strategies that effectively integrate academic learning with social skills. The trust and inclusion that students experience in small learning groups called "tribes" not only enhances personal confidence and classroom community over the semester, but also increases achievement and retention. During this interactive course, participants experience selected elements of the Tribes process and have opportunities to make subject-based connections. Why Enrol? You will learn how to: • create an inclusive learning environment that establishes a sense of community in your classroom • integrate cooperative learning strategies in all curriculum areas • explicitly teach social skills that enhance learning and class management Additional benefits: • meet and learn with/from other OISE teacher candidates • receive your Tribes TLC® High School Certificate, recognized by GTA school boards What Can You Expect? 1. Module sessions begin promptly at specified times. 2. Snacks will be provided ; please bring your own refreshments each session. Tribes is an experiential learning community ; openness to this will enhance your learning enjoyment. Location: OISE, 252 Bloor St. W. NOTES: This training consists of 8 modules taught over 24 hours of contact time. You must attend all 24 hours in order to receive a Certificate of Completion. Please do not register if you can't attend all the scheduled dates/times. All modules are taught by a Tribes-Certified Trainer. Enrolment is limited and will be accepted on a first-come, first-served basis. Register early to avoid disappointment! See website info next. Dates, Times and Modules : 1. This Tribes Course has a fee of $150, paid online by credit card when you register electronically. 2. The required Tribes High School book (used each module) is bought on the 1st day for $50 cash.

· VIRTUAL CLASSROOMS ONLINE
Code: TVGF1
Explore the possibilities that open with creating virtual classrooms online using the WordPress.com blogs and related online services like facebook, Twitter, Prezi, and Google for no to low-cost technological integration in generic, English, and media-based programs. This is a hands-on workshop where you can find out about blogging, review exemplars, and get a blog. Participants are encouraged, but not required, to create a WordPress.com account and explore the features of the service using their guided tutorial prior to the workshop.
The first part of the workshop focuses on a guided exploration of example blogs created for TDSB classrooms. We begin looking at principles of structuring the blog and its modular elements to suit generic and specific needs, as well as how to undertake student-teacher communications, and how to facilitate student-to-student communications. We will also consider some of the limitations and caveats of digital communications in a public school system framework. The second part of the workshop will present discipline-specific strategies related to the English curriculum.

· VIRTUAL CLASSROOMS ONLINE: ENGLISH, MEDIA STUDIES, AND THE WRITER’S CRAFT
Code: TVGF2

An intermediate/advanced workshop that explores implementing Ontario curricular expectations using online platforms. This is a hands-on workshop that presumes a familiarity with the WordPress.com blogging platform. The focus of the workshop is on using the platform to design and implement virtual literature circles and to address issues specifically related to English, media studies, and the Writer’s Craft. Teachers from other disciplines, particularly in the humanities where discussion is the focus, would also benefit, but of course all are welcome and encouraged to consider interdisciplinary ties especially those relating to literacy (note that the presenter is also a science/biology teacher). Participants should have created a WordPress.com account and explored the features of the service using their guided tutorial prior to the workshop.
· WEB PAGES A TEACHING RESOURCE

Code: TWGF1

WEB PAGES AS A TEACHING RESOURCE (FOR BEGINNERS) have become important alternative media for teaching, and the completion of projects by students. The Ministry of Education makes a number of easy to use web page creation tools available to teachers free of charge. This workshop will explain how web pages work and the ways you can incorporate them into your classroom. Focus will be on web page creation using Dream Weaver, design theory, and plug-in like Flash. We will also explore trends and fun stuff that you can use!
QUICK GUIDE TO WORKSHOPS
	ABOR1
	Orientation to OISE Initiatives to Increase TCs’ Knowledge of Aboriginal Worldviews
	20-Sep-12
	2:00 PM - 4:00 PM
	Nexus Community Lounge, 12th Floor.

	ABOR3
	First Nations House 20th Anniversary Gathering
	19-Oct-12
	12:00 PM - 4:00 PM
	William Doo Auditorium, 45 Wilcocks St.

	ABOR4
	Aboriginal Education And Reconciliation
	25-Oct-12
	1:00 PM - 3:00 PM
	12th Floor Lounge

	ABOR5
	Strengthening Aboriginal Success: Aboriginal Education And The Council Of Ministers Of Education
	14-Nov-12
	6:00 PM - 8:00 PM
	

	ABOR6
	Achieving Aboriginal Student Success--Aboriginal educator and author Pamela Toulouse
	16-Nov-12
	9:00AM - 12:00 PM
	Library

	AHGF4
	Assessment for Learning: Going Beyond the Strategies--Dr. Lorna Earl
	4-Oct-12
	7:00PM - 9:15 PM
	2-214

	CIGF1
	CONTROVERSIAL ISSUES AND CONFLICT IN THE CLASSROOM
	11-Oct-12
	5:00 PM - 6:00 PM
	2-212

	CTEP AE
	Assessment: A BIG Picture
	28-Jan-13
	9:00 AM - 12:00 PM
	Room 2-214

	CTEP LIT
	Literacy for the Future--David Booth
	12-Feb-13
	9:00 AM - 12:00 PM
	Room 2-281

	CTEPABOR
	Stereotyping Aboriginal People Hurts Everyone’s Education -- Jean-Paul Restoule
	21-Jan-13
	4:00PM - 5:00 PM
	Room 2-213

	CTEPFW1
	Ateliers pour le test des compétences langagières à OISE
	18-Jan-13
	12;00 PM - 1:00 PM
	5-260 & 3-311

	CTEPFW2
	Ateliers pour le test des compétences langagières à OISE
	21-Jan-13
	12;00 PM - 1:00 PM
	5-260 & 3-311

	CTEPFW3
	Ateliers pour le test des compétences langagières à OISE
	28-Jan-13
	12;00 PM - 1:00 PM
	5-260 & 3-311

	CTEPFW4
	Ateliers pour le test des compétences langagières à OISE
	1-Feb-13
	9:00 AM - 1:00 PM
	

	CTEPFW5
	Ateliers pour le test des compétences langagières à OISE
	25-Jan-13
	12;00 PM - 1:00 PM
	5-260 & 3-311

	CTEPFW6
	Ateliers pour le test des compétences langagières à OISE
	4-Feb-13
	12;00 PM - 1:00 PM
	5-260 & 3-311

	CTEPFW7
	Ateliers pour le test des compétences langagières à OISE
	11-Feb-13
	12;00 PM - 1:00 PM
	5-260 & 3-311

	CTEPFW8
	Ateliers pour le test des compétences langagières à OISE
	15-Feb-13
	12;00 PM - 1:00 PM
	5-260 & 3-311

	CTEPINT
	Tips for the Employment & Interview Process--Susan Schwartz
	13-Feb-13
	4:00PM - 5:30 PM
	Room 2-213

	CTGF1
	Creating An Inclusive Learning Atmosphere: Classroom Management As Prevention And Response
	15-Oct-12
	4:30PM - 6:30PM
	2-213

	CTGF2
	CLASSROOM MANAGEMENT -- BARRIE BENNETT
	25-Oct-12
	5:00PM - 08:00PM
	2-214

	DISCGREEN
	Greening OISE
	24-Sep-12
	5:00 PM
	2-211

	DISCINQ
	Addressing the questions and concerns of LGBTI2SQ teacher candidates
	24-Oct-12
	4:30 PM - 5:45 PM
	11-164 (OISE)

	DRGW1
	More Than a Play: Building Community Through Drama--Larry Swartz
	4-Feb-13
	4:30PM - 6:30 PM
	C-154

	ENGF1
	English unit for your Practicum
	15-Oct-12
	5:00PM - 6:15PM
	2-214

	EPGF1
	Educating for Peace and Social Justice Conference: Action for Safe and Equitable Schools
	29-Sep-12
	08:30 AM - 04:30 PM
	TBA

	EPJF1
	EQUIP (Engaging Quality Understandings Of Inclusive Practices) – OSSTF
	18-Sep-12
	5:00 PM - 8:00 PM
	2-212

	EPJF2
	Pain to Pride – Homophobia
	26-Sep-12
	5:00 PM - 8:00 PM
	2-212

	ETWSF1
	Teach Writing with Confidence in the Social Sciences and History--Risa Gluskin
	11-Oct-12
	5:00 PM - 6:00 PM
	5-280

	EWEW1
	Enhancing your Writing Program
	17-Jan-13
	4:30 PM - 5:30 PM
	2-211

	GRGF2
	TORONTO ZOO FIELD TRIP (PJ, JI and IS Teacher Candidates)
	14-Oct-12
	10:30 AM - 12:30 PM
	Toronto Zoo

	GRGF4
	Natural Curiosities: Environmental Education in the Primary Years
	10-Oct-12
	3:30 PM - 4:30 PM
	5-260

	GRGF5
	Orienting Your Teaching Career To Save The Planet …And The Learning Resources You’ll Need To Do It
	4-Oct-12
	5:00 PM - 6:30 PM
	5-240

	GRGF6
	Unit Planning And Assessment In Science -Through The STSE’s (P/J, J/I And I/S Teacher Candidates)
	10-Oct-12
	5:00 PM - 7:00 PM
	5-170

	GRGF8
	ECO-FAIR (PJ, JI and IS Teacher Candidates)
	22-Jan-13
	11:00 AM - 2:00 PM
	Main Floor Library

	GRGW10
	Food For Thought: Environmental And Sustainability Education At Oise (ESE)
	3-Oct-12
	3:30 PM - 5:00 PM
	OISE Library

	GRGW11
	Learning for Assessment
	16-Jan-13
	4:00 PM - 5:30 PM
	Labs 1 & 2

	GRGW12
	Food Literacy Education: A Recipe for Change!
	17-Oct-12
	3:30 - 4:30
	2-212

	GRGW14
	Getting kids outside: Evergreen Brick Works School Programs
	16-Jan-13
	3.30pm - 5:00 pm
	5-260

	GRGW15
	Learning Strategies for Citizenship and Sustainability
	41293
	9.30am - 3.30pm
	5-150

	GRGW17
	Ecoschools: Integrating Ecoliteracy into TDSB Schools
	30-Jan-13
	3.30 - 5:00 pm
	5-260

	GRGW18
	Worming your Way into Education: Vermicomposting for Learning
	6-Feb-13
	3.30pm - 5:00 pm
	5-260

	GRGW19
	Introduction to GreenLearning
	13-Feb-13
	3.30 pm - 5:00 pm
	5-260

	GRGW20
	Rocks and Minerals - Deeper and Deeper
	30-Jan-13
	5:00 - 7:00
	5-170

	HDGF1
	HALF NELSON - DIARIES OF A TEACHER IN AN INNER CITY SCHOOL (Samuel St.Louis)
	3-Oct-12
	4:00 PM - 5:30 PM
	5-150

	HLSF1
	How to Talk Less so Students Learn More: Lectures for “Lectureholics”--John Myers
	2-Oct-12
	5:00PM - 7:00 PM
	4-418

	JPGF1
	TEACHING LABOUR MARKET AND STRATEGIES FOR ENTERING THE TEACHING PROFESSION (CARRIE CHASSELS)
	26-Sep-12
	4:30 PM - 6:00 PM
	4-414

	LITGF1
	THERE’S NO PLACE LIKE HOME--Alyson Simpson
	19-Sep-12
	5:30 PM - 6:30 PM
	OISE Library

	MAEF1
	Mathematics For Elementary Teacher Candidates (Jennifer Calix) September19-Feb 20
	20-Feb-13
	1:00 PM - 5:30 PM
	2-213

	MAEF2
	Mathematics For Elementary Teacher Candidates (Jennifer Calix)
	19-Sep-12
	1:00 PM - 5:30 PM
	2-281

	MIEF1
	Inquiry learning and Co-teaching in Mathematics Education - Helen Courssaris
	27-Sep-12
	5:00 PM - 6:00 PM
	2-214

	MNGF1
	Tinkering with Technology
	10-Jan-13
	5:00 PM - 6:30 PM
	2-213

	MSF1
	The 3-Part Lesson And Other Practical Strategies For Teaching Elementary Mathematics (James Bowen)
	16-Oct-12
	4:00 PM - 6:00 PM
	4-418

	NLGF1
	The Structure and Culture of Ontario Classrooms and Schools
	6-Oct-12
	10:00 AM - 12:00PM
	5-260

	NLGF2
	Incorporating Social Media and Web-based Resources in your Classroom
	13-Oct-12
	10:00 AM - 12:00 PM
	labs 1 & 2

	NLGF3
	Oral Communication Skills for Teachers
	20-Oct-12
	10:00 AM - 12:00 PM
	5-260

	NLGF4
	Strategies for Classroom Management
	27-Oct-12
	10:00 AM - 12:00 PM
	5-230

	NLGF5
	Written Communication Skills for Teachers
	26-Jan-13
	10:00 AM - 12:00 PM
	2-212

	NLGF6
	Saturday morning workshop debrief for Internationally Educated Teacher Candidates only
	1-Jan-13
	12:30 - 1:30
	

	OSSTF
	OSSTF-SALARY EVALUATION --SECONDARY
	5-Dec-12
	5:00 PM - 7:00 PM
	OISE/UT Auditorium

	PLGF1
	WHAT CAN YOUR PUBLIC LIBRARY DO FOR TEACHERS?
	18-Oct-12
	5:00 PM - 6:00 PM
	Lab 3

	PTGF1
	PARENT- TEACHER COMMUNICATION
	11-Oct-12
	4:30PM - 6:00PM
	2-214

	SGGF1
	Supporting Gifted/high-Ability Learners
	17-Jan-13
	5:00 PM - 7:00PM
	Auditorium

	SHGF1
	Sexual Health Education
	17-Sep-12
	5:00 PM - 7:00 PM
	2-211

	SSGF1
	STUDENT SUCCESS TEACHER MARK SZWARC
	1-Oct-12
	5:00 PM - 6:00 PM
	2-214

	STGF1
	Dealing With Compassion Fatigue: When Being A Caring Teacher Tires You Out
	12-Sep-12
	5:00 PM - 7:00 PM
	2-213

	STGF2
	There Is Enough Time: Managing Expectations
	19-Sep-12
	5:00 PM - 7:00 PM
	2-212

	SU-PP-EF1
	Panel of Visiting Principals [ELEMENTARY]
	17-Oct-12
	5:00 pm - 6:00 pm
	Labs 1 & 2

	SU-PP-SF1
	Panel of Visiting Principals [SECONDARY]
	17-Oct-12
	5:00 pm - 6:00 pm
	5-210

	SU-PT-ELF1
	Panel Of Associate Teachers Elementary
	16-Oct-12
	4:30 pm - 5:30 pm
	Labs 1 & 2

	SU-PT-SF1
	Panel Of Associate Teachers Secondary
	16-Oct-12
	4:30 pm - 5:30 pm
	5-210

	TDGF1
	Teaching Drama In Your Classroom
	26-Sep-12
	5:00 PM - 7:30 PM
	C-154

	TEGF1
	Technology in Education
	17-Sep-12
	5:00 PM - 7:00 PM
	Labs 1 & 2

	TEGF2
	Technology in Education
	24-Sep-12
	5:00 PM - 7:00 PM
	Labs 1 & 2

	TEGF3
	Technology in Education
	1-Oct-12
	5:00 PM - 7:00 PM
	Labs 1 & 2

	TEGF4
	Technology in Education
	9-Oct-12
	5:00 PM - 7:00 PM
	Labs 1 & 2

	TMGF1
	MarkBook
	19-Sep-12
	5:00 PM - 8:00 PM
	Labs 1 & 2

	TMGF2
	MarkBook
	20-Sep-12
	5:00 PM - 8:00 PM
	Labs 1 & 2

	TMGF3
	MarkBook
	26-Sep-12
	5:00 PM - 8:00 PM
	Labs 1 & 2

	TMGF4
	MarkBook
	27-Sep-12
	5:00 PM - 8:00 PM
	Labs 1 & 2

	TOGF1
	INTERNATIONAL TEACHING OPPORTUNITIES
	6-Dec-12
	4:30 PM - 6:30 PM
	Auditorium

	TRIBAPRSEC
	Tribes - Secondary (High School Training ideal for those in I/S) APR 20,21,27,28 $50 book
	20-Apr-13
	9:00 AM - 4:00 PM
	5-250

	TRIBELEM
	Tribes Training (Basic Training for K-12; ideal for those in P/J and J/I) June 3,4,5,6 $50 book
	3-Jun-13
	9:00 AM - 4:00 PM
	TBA

	TRIBELMJAN
	Tribes (Basic Training for K-12; ideal for those in P/J and J/I)Jan 12, 13, 26, 27-- $150 $50 book
	12-Jan-13
	9:00 AM - 4:00 PM
	2-214 & 5-260

	TRIBELMJLY
	Tribes (Basic Training for K-12; ideal for those in P/J and J/I) JULY 8,9,10,11 $50 book
	8-Jul-13
	9:00 AM - 4:00 PM
	TBA

	TRIBELM-MT
	Tribes (Basic Training for K-12; ideal for those in P/J and J/I)6, 7, 8, 9 -- $150 $50 book
	6-Dec-12
	-
	5-250

	TRIBESECMT
	Tribes (High School Training ideal for those in I/S) December 6,7,8,9, -- $150 $50 book
	6-Dec-12
	-
	2-212

	TRIBES-ICS
	Tribes Training for ICS Teacher Candidates Only Sept. 8, 9, 22, 23 $150 $50 book
	8-Sep-12
	9:00 AM - 4:00 PM
	5-260

	TRIBOCTSEC
	Tribes - Secondary (High School Training ideal for those in I/S) June 3, 4, 5, 6 $50 book
	3-Jun-13
	9:00 AM - 4:00 PM
	Oct 13--Rm 2-212 /5-250 rest of the dates

	TRIBSEC
	Tribes - Secondary (High School Training ideal for those in I/S) June 3,4,5,6 $50 book
	3-Jun-13
	9:00 AM - 4:00 PM
	TBA

	TRIBSTMIKE
	Tribes - Secondary
	2-Feb-13
	9:00 AM - 4:00 PM
	FEB 2 , Room 5-170, Rest of the dates 5-250

	TRIBSTMIKE
	Tribes - Secondary (Waiting List)
	2-Feb-13
	9:00 AM - 4:00 PM
	FEB 2 , Room 5-170, Rest of the dates 5-250

	TVGF1
	Virtual Classrooms Online (John Ouzas)
	18-Sep-12
	5:00 PM - 7:30 PM
	2-214

	TVGF2
	Virtual Classrooms Online: English, Media Studies, And The Writer’s Craft (John Ouzas)
	24-Sep-12
	5:00 PM - 8:00 PM
	Labs 1 & 2

	TWGF1
	Technology in Education --October 1, 9
	1-Oct-12
	5:00 PM - 8:00 PM
	Labs 1 & 2

	TWGF1
	Technology in Education --October 1, 9
	1-Oct-12
	5:00 PM - 8:00 PM
	Labs 1 & 2

[image: image5.jpg]OISE | ONTARIO INSTITUTE

@ UNIVERSITY OF TORONTO
FOR STUDIES N EDUCATION

� EMBED Word.Picture.8 ���

1

_1183964127.doc

