

THE COLLABORATIVE FOR REACHING & TEACHING THE WHOLE CHILD

SAN JOSÉ STATE UNIVERSITY

SOCIAL-EMOTIONAL LEARNING AND COMMON CORE: WHAT'S MISSING IN TEACHER PREPARATION

A One-Day Institute in affiliation with the California Council on Teacher Education

Saturday, March 29, 2014

St Claire Hotel, San José, CA

8:30 AM - 3:00 PM

Pre-service teacher education can serve as a unique entry point for systemic change in schools. The development of a pipeline of incoming teachers through preparation programs that integrate social-emotional learning with Common Core has been left largely unattended.

The purpose of this Institute is to:

- Demonstrate how social-emotional learning (SEL) and the Common Core State Standards (CCSS) can be integrated into pre-service curriculum and field experience
- Facilitate communication between the needs of the field and pre-service teacher educators
- Share current work from the SJSU Collaborative for Reaching & Teaching the Whole Child
- Identify next steps to begin scaling this work to other teacher education institutions

AGENDA

MORNING SESSION / CONTINENTAL BREAKFAST

- I. Keynote:** Dr. Kim Schonert-Reichl, Professor, University of British Columbia
- II. Demonstration/Activity:** Developing a teacher's SEL lens through video lesson analysis
- III. SJSU Faculty Presentation:** Processes, resources, and tools developed by the Collaborative for Reaching & Teaching the Whole Child to integrate SEL within pre-service teacher preparation

LUNCH

- IV. The View from Massachusetts:** One State's strategy to integrate SEL in teacher preparation.
Speaker: Dr. Deborah Donahue-Keegan, Adjunct Professor, Tufts University

AFTERNOON SESSION

- V. Voices from the Field: What do schools need from university teacher preparation?**
Panel: District Administrator, Principal, Student Teacher, and Mentor Teacher
- VI. Small group discussion and share-out:** What is happening in other teacher preparation programs related to SEL and CCSS
- VII. Identify next steps** to collaborate across teacher education institutions related to SEL and CCSS

CCTE Spring 2014 Conference registrants may attend the Institute for a nominal meal charge when registering through CCTE at www.CCTE.org

REGISTRATION for Non-Conference participants: \$75.00

Registration is available online at www.reachandteachthewholechild.org

THE COLLABORATIVE FOR REACHING & TEACHING THE WHOLE CHILD
SAN JOSÉ STATE UNIVERSITY

2014 INSTITUTE SPONSORS

Presenting Sponsor

The Wilson-Dalzell Foundation

Program Sponsors

California Alliance of African-American Educators

Catherine Grellet, M.D.

San José State University Department of Elementary Education

Invitation Sponsors

Ella Gayle Hamlin Foundation

Connie L. Lurie College of Education Alumni Board

San José State University Connie L. Lurie School of Education

Silicon Valley Community Foundation

Project Cornerstone/YMCA of Silicon Valley

Partner Sponsors

Hudi Podolsky

Susan Williams-Clark

Supporter

Dayana Salazar

Partner Organizations

Success in School. Skills for Life.

