

CSSC Meetings 2013-2014

Group A

September 11, 2013

Theme: Superintendent as Lead Learner: Clarifying and Addressing Leadership Challenges

Action Learning Theory and Practice in the Superintendency
Recombinant Education-Regenerating the Learning Ecosystem:
Digging Deeply into the Future of Teaching & Learning

October 8, 2013

November 6, 2013

Digging Deeper into our Challenges and Assumptions

December 4, 2013

Digging Deeper into our Challenges and Assumptions

January 8, 2014

Superintendent as Political and Learning Leader: A Conversation with Dr. William Hite

February 5, 2014

CANCELLED DUE TO WEATHER

March 5, 2014

The Economics of Education Leadership: What a Funding Formula Must Include to Support Learning

April 2, 2014

Joint Councils Meeting -Springboard: Rethinking and Launching Your Personal Search for Success
Harvesting and Extending What We've Learned About Learning Conversations and Appreciative Inquiry:
Digging Deeper into our Challenges and Assumptions

May 7, 2014

June 4, 2014

Using our Learning to Frame and Reframe What We Do

Speakers

Ilene Wasserman, Ph.D.

Katherine Prince, KnowledgeWorks

Ilene Wasserman, Ph.D.

Ilene Wasserman, Ph.D.

William Hite, Ed.D., SDP

Rhonda Brownstein, J.D.

C. Richard Shell, Ph.D.

Ilene Wasserman, Ph.D.

Ilene Wasserman, Ph.D.

Group B

September 19, 2013

Theme: Developing and Implementing a Pro-Public Education Agenda

Building a Partnership with PDE: Using Professional Effectiveness Systems to Advantage
Recombinant Education-Regenerating the Learning Ecosystem:
Digging Deeply into the Future of Teaching & Learning

October 8, 2013

The Professional Effectiveness System: Supports, Barriers and Lessons from the Field

November 21, 2013

The Professional Effectiveness System: Building on Strengths and Successes and Addressing Challenges

January 16, 2014

Creating a Funding Formula that Supports Learning

February 20, 2014

State and Federal Mandate: Using "Creative Compliance" to Pursue a Pro-Public Education Agenda

March 20, 2014

Joint Councils Meeting -Springboard: Rethinking and Launching Your Personal Search for Success

April 2, 2014

College and Career Ready: Rethinking Time and Staffing to Pursue a Pro-Public Education Agenda

May 15, 2014

Speakers

Patricia Hardy & Robert Holbrook, PDE

Katherine Prince, KnowledgeWorks

Harris Sokoloff, Ph.D.

Harris Sokoloff, Ph.D.

Brett Schaeffer, Education Law Center

Harris Sokoloff, Ph.D.

C. Richard Shell, Ph.D.

P. Duff Rearick, Ed.D.

Group D

September 24, 2013

Theme: Rethinking and Increasing Relevance Throughout our Districts/Systems

Rethinking High School for Increased Relevance
Recombinant Education-Regenerating the Learning Ecosystem:
Digging Deeply into the Future of Teaching & Learning

October 8, 2013

Rethinking Rigor in a Context of Relevance and Standards

November 26, 2013

Connecting Rigor and Relevance to Relationships

January 28, 2014

Effective Feedback for Improved Relevance, Rigor and Relationships

February 25, 2014

Effective Feedback for Improved Relevance, Rigor and Relationships – Part 2

March 25, 2014

Joint Councils Meeting -Springboard: Rethinking and Launching Your Personal Search for Success

April 2, 2014

Using Technology to Deepen Relevance, Rigor and Relationships

May 26, 2014

Speakers

Harris Sokoloff, Ph.D.

Katherine Prince, KnowledgeWorks

Harris Sokoloff, Ph.D.

Harris Sokoloff, Ph.D.

Harris Sokoloff, Ph.D.

Harris Sokoloff, Ph.D.

C. Richard Shell, Ph.D.

Eric Wood, Ed.D., Apple

SJ

September 18, 2013

Theme: Keeping Focused on What Matters: Using State and Federal Mandates to Support "Education"

College and Career Ready Policies and Practices
Recombinant Education-Regenerating the Learning Ecosystem:
Digging Deeply into the Future of Teaching & Learning

October 8, 2013

Implications of College and Career Ready Policies for K-12 Practices

November 19, 2013

Implications of College and Career Ready Policies for K-12 Practices

December 17, 2013

CANCELLED DUE TO WEATHER

January 21, 2014

CANCELLED DUE TO WEATHER

February 18, 2014

Using Data to Improve College and Career Readiness Practice

March 18, 2014

Joint Councils Meeting -Springboard: Rethinking and Launching Your Personal Search for Success

April 2, 2014

Communicating State Report Cards and Other Data to Stakeholders

May 20, 2014

Using Data to Improve College and Career Readiness Practice-Part 2

June 17, 2014

Speakers

Laura Perna, Ph.D.

Katherine Prince, KnowledgeWorks

Harris Sokoloff, Ph.D.

Laura Perna, Ph.D.

David Stewart, Tembo, Inc

C. Richard Shell, Ph.D.

Beth Trapani

David Stewart, Tembo, Inc