

PRELIMINARY PROGRAM

NCEA 2019 CONVENTION & EXPO

April 23–25

Chicago, Illinois

McCormick Place West

NCEA 2019
CHICAGO

www.NCEA.org/NCEA2019

Dear Catholic School Educator:

The NCEA 2019 Convention & Expo that will take place April 23-25, 2019, at McCormick Place West in Chicago IL. We are excited to be returning to the Windy City after 30 years.

There is nothing like seeing thousands of Catholic school educators come together to celebrate the gift and impact of Catholic school education to the country, and we are expecting this coming convention to be one of biggest gatherings that we have had in several years. As the largest, private-education association gathering in the world, NCEA 2019 is the perfect time and place for you to connect with others, acquire new knowledge and experience and witness our Holy Father's calling of missionary discipleship. If you only attend one education event this year, this is the one.

NCEA 2019 is about your professional growth and the growth of Catholic school education as a whole. In that spirit, by attending you will:

- Learn new teaching techniques and best practices from your peers from Catholic schools around the country
- Meet and network with new and lifelong colleagues
- Explore hundreds of teaching and schools resources available in our Expo Hall
- Grow in your faith and bear witness to the great gift of Catholic Schools

On behalf of NCEA Board Chair the Bishop Gerald F. Kicanas, the NCEA Board of Directors and staff, along with Archbishop Blasé Joseph Cupich of Chicago and Dr. Jim Rigg, Superintendent of Schools, we hope that you will be able to join us and experience this unique professional development opportunity to grow in faith and knowledge and to celebrate the great gift of Catholic school education. Hope to see you there!

Sincerely yours in Christ,

A handwritten signature in black ink that reads 'Thomas W. Burnford'. The signature is fluid and cursive, with the first letters of the first and last names being capitalized and prominent.

Thomas W. Burnford, D.Min.
NCEA President/CEO

National Catholic Educational Association
1005 North Glebe Road | Suite 525 | Arlington, VA 22201 | t 800.711.6232 | f 703.243.0025 | www.NCEA.org

Office of the Archbishop
835 North Rush Street
Chicago, IL 60611-2030
312.534.8230
archchicago.org

September 18, 2018

Dear Sisters and Brothers in Christ,

Welcome to the 2019 National Catholic Educational Association (NCEA) Convention and Expo. Much has changed since 1989, the last time the convention was held in Chicago. We are still known as a city of "Big Shoulders" reaching out to newcomers, immigrants and visitors, but now we're also known for the Cloud Gate, a public sculpture at Millennium Park, or the "Bean" as many call it. On any given day, the stainless-steel structure reflects the diversity of our city as people from all over enjoy their reflection with the city's skyline as a backdrop.

The mission of Catholic education also endures here and is as critical as ever, not only for individuals, but for our society. By holistically educating students, Catholic schools are anchors for families and communities in teaching virtues, instilling values and cultivating an abiding appreciation for lifelong learning and faith formation. Most importantly, academic rigor coincides with fostering a commitment in students to put their faith into action as instruments of God's love, mercy and hope in a troubled and hurting world.

As NCEA Board Chair for several years, its mission is near to my heart. Through my work with the NCEA and with over 200 Catholic schools in the Archdiocese of Chicago, as well as my service on the Congregation for Catholic Education, I am continuously impressed by the commitment and faith of those who serve in Catholic schools. Your educational expertise, dedication and witness to the Gospel of Jesus Christ are integral to the success of our schools and I thank you for all you do on behalf of our students.

We are blessed by your presence here and hope your time together, as well as our dynamic city, inspire and energize you. If time permits, visit one of our schools and perhaps see the "Bean." Be assured of my prayers for you and your essential work. I look forward to celebrating the Eucharist with you during the convention.

Wishing you a blessed Easter season, I remain

Sincerely yours in Christ,

Archbishop of Chicago

*National Catholic Educational Association
2019 Convention and Expo
Chicago, IL*

September 18, 2018

Dear Friends of Catholic Schools,

Catholic education is an enormously rewarding and life-giving vocation. Each year, we have the opportunity to positively impact the lives of millions of children and their families across the country. We not only provide our students with the knowledge and skills necessary for success, but we engender a relationship between each child and Jesus Christ. Study after study has affirmed the transformational value of a Catholic school education. Our efforts are changing lives, and instilling the hope that is so desperately needed in today's world.

The 2019 National Catholic Educational Association Convention & Expo provides us with the opportunity to celebrate this hope. During the Convention & Expo, we gather with thousands of Catholic educators from across our nation. We deepen our knowledge of education, grow as a community of practitioners, and strengthen our own faith. Christ reminds us that he is with us "Where two or three are gathered" in his name. I know that Christ is ever-present among us at the 2019 Convention.

I could not be happier to welcome you to the City of Chicago! Chicago has a proud tradition of hospitality and innovation. During your visit, I hope you have the opportunity to see some of our numerous attractions. The McCormick Place Convention Center is conveniently located near Chicago's Museum Campus, and includes the world-renowned Adler Planetarium, Shedd Aquarium, and Field Museum. The heart of downtown Chicago is only minutes away, featuring an abundance of cultural, athletic, and culinary opportunities. While in Chicago, be certain to stroll along scenic Lake Michigan, shop along the famous Magnificent Mile, and take an architectural tour. There are innumerable ways to enjoy our city!

I am thrilled to welcome you to Chicago, and grateful that you have accepted the vocation to Catholic education. May God continue to bless our efforts together!

Yours in Christ,

A handwritten signature in blue ink that reads "Jim Rigg".

Jim Rigg, Ph.D.
Superintendent of Catholic Schools
Archdiocese of Chicago

The NCEA Annual Convention & Expo is the largest private education gathering in the world.

Schedule at a Glance

*As of August 31, 2018. Schedule is subject to change. Please check www.NCEA.org/NCEA2019 for the latest information. All activities take place in McCormick Place West or the Marriott Marquis, unless otherwise indicated.

Monday, April 22

8 AM–6 PM

Exhibitor Set Up
McCormick Place, West Building,
Hall F1, Level 3

10 AM–4 PM

Registration and Badge Pickup
McCormick Place, West Building,
Hall F1, Level 3

Noon–1 PM

All Advisory Council Lunch
Marriott Marquis Chicago, Water
Tower, Level 2

1–3 PM

Marketing Advisory Council
Meeting
Marriott Marquis Chicago,
Astronomy

1–3 PM

Professional Development Advisory
Council Meeting
Marriott Marquis Chicago, Analysis

1–3 PM

Leadership Advisory Council
Meeting
Marriott Marquis Chicago,
Architecture

6–10 PM

President's Reception & Dinner
By Invitation Only

Tuesday, April 23

7 AM–3 PM

Registration and Badge Pickup
McCormick Place, West Building,
Hall F1, Level 3

7–9 AM

Exhibitor Set Up
McCormick Place, West Building,
Hall F1, Level 3

8–8:15 AM

Liturgy Prelude
McCormick Place, West Building,
Skyline Ballroom, Level 3

8:15–10 AM

Opening Eucharistic Liturgy
McCormick Place, West Building,
Skyline Ballroom, Level 3

10 AM

Expo Hall Grand Opening
McCormick Place, West Building,
Hall F1, Level 3

10 AM–3 PM

Expo Hall/NCEA Central
McCormick Place, West Building,
Hall F1, Level 3

11 AM–1 PM

CHESCS Meeting
By Invitation Only

11 AM–12:15 PM

Professional Development
Sessions
McCormick Place, West Building,
Level 1

Noon–1:30 PM

Lunch available for purchase
McCormick Place, West Building

1:30–2:45 PM

Professional Development
Sessions
McCormick Place, West Building,
Level 1

3:15–4:45 PM

Opening Ceremonies and General
Session
McCormick Place, West Building,
Skyline Ballroom, Level 3

5-5:45 PM

Secondary Administrators
Reception
Marriott Marquis Chicago,
Water Tower

5-5:45 PM

Exceptional Learners Reception
Marriott Marquis Chicago,
Water Tower

6-6:45 PM

NCEA Lead. Learn. Proclaim.
Awards Reception
Marriott Marquis Chicago,
Grand Horizon A/B

7-9 PM

NCEA Lead. Learn. Proclaim.
Awards Dinner
Marriott Marquis Chicago,
Grand Horizon EFG

Wednesday, April 24**7 AM-3 PM**

Registration and Badge Pickup
McCormick Place, West Building,
Hall F1, Level 3

7:30-8:30 AM

Morning Liturgy
McCormick Place, West Building,
Skyline Ballroom, Level 3

8:45 AM-4:45 PM

2019 NCEA Visions for Excellence
Early Childhood Education
Seminar
Marriott Marquis

9 AM-5:15 PM

Expo Hall
McCormick Place, West Building,
Hall F1, Level 3

9-10:15 AM

Professional Development
Sessions
McCormick Place, West Building,
Level 1

10:30-11:45 AM

Professional Development
Sessions
McCormick Place, West Building,
Level 1

Noon-1:30 PM

Lunch available for purchase
McCormick Place, West Building

Noon-1:30 PM

Elementary School Leaders
Keynote Luncheon
Marriott Marquis Chicago,
Grand Horizon A

Noon-1:30 PM

Secondary School Leaders
Keynote Luncheon
Marriott Marquis Chicago,
Grand Horizon B

Noon-1:30 PM

Teacher Lunch and Learn
Marriott Marquis Chicago,
Grand Horizon C

1:30-2:00 PM

Coffee in Expo Hall/Prize
Announcement
McCormick Place, West Building,
Hall F1, Level 3

2-3:15 PM

Professional Development
Sessions
McCormick Place, West Building,
Level 1

3:45-5 PM

Professional Development
Sessions
McCormick Place, West Building,
Level 1

5-6 PM

Expo Hall Reception
McCormick Place, West Building,
Hall F1, Level 3

5-6 PM

NCEA Social Media Hub
Happy Hour
McCormick Place, West Building,
Hall F1, Level 3

Thursday, April 25**8-9:15 AM**

NCEA Presidents Breakfast

8:30 AM-1:30 PM

Expo Hall
McCormick Place, West Building,
Skyline Ballroom, Level 3

8:30 AM-Noon

Registration and Badge Pickup
McCormick Place, West Building,
Skyline Ballroom, Level 3

9:30-10:45 AM

Conversations in Leadership
Marriott Marquis Chicago,
Grand Horizon G

9:30-10:45 AM

Professional Development
Sessions
McCormick Place, West Building,
Level 1

11:15 AM-12:30 PM

Professional Development
Sessions
McCormick Place, West Building,
Level 1

12:30-1:30 PM

Lunch available for purchase
McCormick Place, West Building

1 PM

Prize Announcements in
Expo Hall
McCormick Place, West Building,
Hall F1, Level 3

1:30-3 PM

Closing Ceremonies and
Eucharistic Liturgy
McCormick Place, West Building,
Skyline Ballroom, Level 3

#CatholicEdChat Social Media Hub

A new addition to the NCEA Convention & Expo! Stop by the Hub to connect, blog, tweet and share with other Catholic school educators from across the country. Not connected on social media yet? No problem! Our #CatholicEdChat PLN will be hosting some special sessions in the hub to help get you started. **Don't forget to Tweet us at #NCEA19!**

About the Marriott Marquis Chicago and McCormick Place

Opened in 2017, the Marriott Marquis has 1,205 rooms and is 40 floors! Marquis boasts 90,000 square feet of meeting space unto itself – including 29 smaller meeting spaces in the old American Book Co. building, a former textbook factory next to the new construction – and 50,000 square feet of ballrooms. The Marriott is located next to McCormick Place, the largest convention center in North America.

About the American Book Company

Built in 1912 for the American Book Company, at the time a dominant force in the textbook-publishing industry, the building was designed by architect Nelson Max Dunning. Sold in 1936 to its next-door neighbor R.R. Donnelly, the building was expanded to the north with a series of nine additions in the 1940s and '50s, and a sky bridge was added to connect the two facilities.

In 1998, the American Book Company building was added to the National Register of Historic Places. That designation pointed to two specific items as "significant historical and architectural features" to be preserved:

- All exterior elevations, including rooflines and all elevations of the tower, of the original 1912 building;
- and the main entrance foyer and lobby, including but not limited to the vaulted lobby ceiling, marble staircase and balustrade.

Tickets for all special events may be purchased during registration.

Special Events at NCEA 2019

NCEA Lead. Learn. Proclaim. Awards Dinner

NCEA has a longstanding tradition of honoring and recognizing excellence and distinguished service in Catholic school education. We are happy to present the fourth annual Lead. Learn. Proclaim. Awards to recognize the outstanding efforts, contributions and achievements on behalf of Catholic school education. **\$125**

Tuesday, April 23

6 PM

Marriott Marquis Chicago, Grand Horizon Ballroom

**▲Nominate someone today at www.NCEA.org/awards
Nominations Close October 28, 2018**

Elementary School Leaders Keynote Luncheon

Join your colleagues for lunch and conversation accented by an inspiring keynote presentation by an exemplary elementary school educator. **\$25**

Wednesday, April 24

Noon – 1:30 PM

Marriott Marquis Chicago, Grand Horizon A

Secondary School Leaders Keynote Luncheon

Collaborate with colleagues from across the nation that share your passion for secondary education. Be inspired by lessons learned and best practices shared by a consummate secondary school leader. **\$25**

Wednesday, April 24

Noon – 1:30 PM

Marriott Marquis Chicago, Grand Horizon B

Teacher Lunch and Learn

Teachers of all grade levels are encouraged to attend for a hands-on learning experience in the Edcamp model. **\$25**

Wednesday, April 24 • Noon – 1:30 PM

Marriott Marquis Chicago, Grand Horizon C

Social Media Hub Happy Hour

Engage in person with fellow educators you typically only interact with on social media at this reception style event. Don't forget to tweet us at #NCEA19! **\$20**

Wednesday, April 24

5 – 6 PM

McCormick Place, West Building, Hall F1, Level 3

*New for 2019...
It's a Seminar
within Convention*

2019 NCEA Visions for Excellence Early Childhood Education Seminar

Wednesday, April 24, 2019 • Marriott Marquis Chicago

THE 2019 NCEA VISIONS FOR EXCELLENCE EARLY CHILDHOOD EDUCATION SEMINAR will provide top-level professional development to early childhood teachers, elementary school leaders, early childhood center leaders and diocesan leaders on how high quality early learning programs can positively impact the young child's faith formation and academic success from the very beginning of their Catholic school journey. Attendees will learn how sophisticated early learning programs incorporate developmentally appropriate practice, support mission, promote innovation, build enrollment, engage the parents and develop community. The seminar is designed to be collaborative and provide for sharing information and best practices. The meeting consists of professional development sessions, an inspirational keynote and networking opportunities.

Registration Cost

- 2019 NCEA Visions for Excellence Early Childhood Conference & NCEA Full Convention: \$255
- 2019 NCEA Visions for Excellence Early Childhood Conference: \$170

Sessions Geared For

- Early Childhood Teachers
- Early Childhood Leaders (School Principals & Early Childhood Center Directors)
- Diocesan Leaders

Topic Areas to Include

- Research-based Developmentally Appropriate Practice
- Parent Engagement
- Community Development
- STREAM and Young Children
- Exceptional Learners in Early Childhood Education
- Developmental Assessment of the Young Child
- Creating an Early Childhood Center/Program
- Partnerships
- PLC's

Sign Up During Registration.

Register at
www.NCEA.org/NCEA2019

NCEA 2019 Registration Fees

Member Rate	Early Bird Fees Sept.25–December 31, 2018	Advanced Jan 1, 2019–April 21	Onsite April 22– April 25
Full Convention Registration	\$205	\$300	\$355
One-Day Only	\$170	\$170	\$170
Non-Member Rate			
Full Convention Registration	\$310	\$355	\$375
One-Day Only	\$250	\$250	\$250
Early Childhood Education Seminar			
2019 NCEA Visions for Excellence Early Childhood Seminar & NCEA Full Convention	\$255	\$255	\$255
2019 NCEA Visions for Excellence Early Childhood Seminary Only	\$170	\$170	\$170

Terms and Conditions

- Payment is due upon receipt of invoice.
- Send checks payable to NCEA, C/O Convention Data Services, 7 Technology Park Drive, Bourne, MA 02532.
- In order to ensure proper credit; please be sure to include the name of the attendee and/or the badge number in the memo of the check.
- Purchase Orders will be accepted until March 23, 2019. As of March 24, 2019 only checks or credit cards will be accepted.
- Schools will be responsible for all registration fees if payment is not made by the LEA by May 7, 2019.
- Registration fees do not include meals or hotel accommodations.
- Please send cancellation requests to ncea@xpressreg.net. Individuals requesting a refund prior to or on December 31, 2018 will receive a refund of 50% of the fees. Refunds will not be granted after December 31, 2018.
- Cancellation of convention registration does not constitute cancellation of a hotel room. Please be sure to handle both separately.
- No one under the age of 18 is permitted to attend NCEA 2019.
- Attendees are expected to conduct themselves in a professional manner and agree to accept responsibility for their own personal actions and conduct while at a NCEA 2019 related event. If you ever feel that NCEA staff needs to be made aware of an event, situation or individual acting strangely or inappropriately at NCEA 2019, please visit the show office and/or speak with an NCEA staff member.
- Badges will not be mailed in advance. Bring a copy of your email confirmation as it will be used at the on-site registration kiosk to produce your name badge.
- Attendees will be charged a \$25 fee to reproduce any name badge that has been misplaced onsite.
- Title II-A funds for professional development under the Every Student Succeeds Act (ESSA) may be available for you to attend the NCEA Convention & Expo. These funds may be used to pay for the “secular, non-ideological” sessions that the participant attends. Funds may be used for registration as well as travel, lodging, etc. Requests must be made to the local school district office (LEA) that controls the government funding for these programs.
- Attendees must remember to select either the “printed program only” or “mobile app and printed program” option to be ensured a NCEA 2019 Convention & Expo printed program onsite. If one of these options is not selected, no program will be ordered for you.
- Please note that while all meeting attendees are invited to the NCEA 2019, any individual who is observed to be soliciting business in the aisles or other public spaces, in another company’s booth, or in violation of any portion of the Expo Rules and Regulations, will be asked to leave immediately.

NCEA 2019 Housing Information

Name of Hotel	Rates	Special Incentives
Hampton Inn McCormick Center	\$209 Single/Double	<ul style="list-style-type: none">• Complimentary basic wireless in all guest rooms for all guests.• Complimentary use of hotel fitness center or health club for all guests.• Complimentary daily breakfast for two guests per room.
Hilton Chicago	\$169 Single/Double	<ul style="list-style-type: none">• Complimentary basic wireless in all guest rooms for all guests.• Complimentary use of hotel fitness center or health club for all guests.• Hotel will offer complimentary shuttle service to and from McCormick Place.
Hilton Garden Inn McCormick Center	\$219 Single/Double	<ul style="list-style-type: none">• Complimentary basic wireless in all guest rooms for all guests.• Complimentary use of hotel fitness center or health club for all guests.
Home2Suites McCormick Center	\$204 Single/Double	<ul style="list-style-type: none">• Complimentary basic wireless in all guest rooms for all guests.• Complimentary use of hotel fitness center or health club for all guests.• Complimentary daily breakfast for two guests per room
Hyatt Regency McCormick Place	\$199 Single/Double	<ul style="list-style-type: none">• Complimentary basic wireless in all guest rooms for all guests.• Complimentary use of hotel fitness center or health club for all guests.
Marriott Marquis Chicago (HQ Hotel)	\$199 Single/Double	<ul style="list-style-type: none">• Complimentary basic wireless in all guest rooms for all guests.• for Marriott Rewards members.• Complimentary use of hotel fitness center or health club for all guests.

Book Inside the Block!

We are now accepting hotel reservations for NCEA 2019. The official housing vendor for NCEA 2019 is Connections Housing. Through this website you can book, modify or cancel your hotel reservations at any time and receive updated information about the event. We look forward to seeing you! The hotels within the official block offer the best rate and service to our attendees.

If you choose to book outside of the block, NCEA cannot guarantee the quality of service that the official hotels can provide. It has come to our attention that housing poachers have been contacting NCEA exhibitors and attendees and identifying themselves as being affiliated with NCEA. NCEA has NO affiliation with these organizations and in no way endorses their services. Please do your part by booking inside the block!

**To speak with
a Connections
agent, call
(855) 476-6976
between
6:00 AM and
5:00 PM PST,
Monday-
Friday.**

NCEA 2019 Justification Letter

Dear _____

The NCEA 2019 Convention & Expo will take place April 23 - 25, 2019 McCormick Place West in Chicago, IL. This is the largest private-education gathering in the world, held in partnership with the Archdiocese of Chicago.

Professional development and networking with fellow teacher-educators is imperative as I continue to grow as an educator. Attending this conference will not only help me build in those areas, I will also be able to meet directly with vendors and suppliers in the exhibit hall to identify new products and services that could help improve my profession and our school's resources.

I am seeking use of Title II-A for my registration fees and other travel-related expenses. As you are aware, Title II-A funds may be used to pay for the "secular, non-ideological" sessions that the participant attends. Funds may be used for registration as well as travel, lodging and other daily expenses.

While there are over 300 professional development sessions to choose from, I hope to attend _____

because _____.

Other topic areas include classroom management, co-curricular programs, curriculum and technology. The [NCEA 2019 preliminary program](#) lists all of the confirmed sessions as of September 18.

Registration Fees for NCEA 2019 increase on January 1, 2019. I have detailed the cost breakdown below and estimate the cost of my attendance at _____. I appreciate your support.

Here is the breakdown of my NCEA 2019 attendance expenses:

Airfare: _____

Transportation: _____

Hotel: _____

Meals: _____

Convention Fee: _____

Total estimated NCEA 2019 cost: _____

Thank you,

With over 300 sessions scheduled, NCEA has your professional development requirements covered all in one place.

NCEA 2019 Invited Sessions

*As of August 31, 2018. Schedule is subject to change. Please check www.NCEA.org/NCEA2019 for the latest information. All activities take place in the McCormick Place West unless otherwise indicated.

Academic Content Areas

Four Strategies and Activities Teachers Can Use to Engage ELLs in Mainstream Classes

Session Level: Novice

Sub-topic: English/Language Arts

Peter Graves

A Blueprint for STEM

Session Level: All

Sub-topic: Science

Christine Jurasinski, Ph.D.,

Maria Gomez

A Double Dose of Both: Integrating Literature and Religion

Session Level: Intermediate

Sub-topic: English/Language Arts

Michelle Lia

A Moral and Thematic Approach to High School Literature

Session Level: Intermediate

Sub-topic: English/Language Arts

Kelly Luers

A STREAM Approach to Ceramics, Science and History Integration and Collaboration

Session Level: All

Sub-topic: Interdisciplinary Studies

Deborah Pagel

ACRE: How to Interpret, Analyze and Act on the Data with Your Faculty

Session Level: Novice

Sub-topic: Religion

Armando Carvalho

America in Flux: Our Changing Religious Landscape

CENTRAL CHAT

Session Level: All

Subtopic: Social Studies

Benjamin Marcus

Answering the Call to Serve English Language Learners

Session Level: Novice

Sub-topic: English/Language Arts

Sedonna Prater

Answering the 'Why': Helping Students Understand Church Teaching on Respect for Human Life

Session Level: Intermediate

Sub-topic: Religion

Camille Pauley

Building Better Readers in Grades 1-3. Intervention-Based Support to Address Needs of All Students

Session Level: Novice

Sub-topic: English/Language Arts

Trisha Davis, Erika Goodwin

Critical Thinking: Can We Really Make Our Students Smarter?

Session Level: All

Sub-topic: Interdisciplinary Studies

Keith Verner, Ph.D., Paul Eslinger, Ph.D.

Developing Fraction and Decimal Understanding, Fluency and Problem-Solving Proficiency

Session Level: All

Sub-topic: Mathematics

Donna Knoell, Ph.D.

Developing Investigative Learners Through Phenomena-Based Units

Session Level: All

Sub-topic: Science

Gerald Smith, Jr., Megan Judd

Digital Citizenship Is the Start – Digital Disciples Is the Goal!

Session Level: All

Sub-topic: Religion

Denise Bibly

E Is the Key: Primary Power

Session Level: Novice

Sub-topic: Interdisciplinary Studies

Ann Kaiser

Effectively Using MATH FLIPPED Classroom to Allow for Manageable Differentiated Instruction as Well as Guided Math

Session Level: Novice

Sub-topic: Mathematics

Katie Simpson, Krista Puetz

Empowering and Engaging Parents in the School and in the Parish

Session Level: All

Sub-topic: Religion

Philip Drey, Ph.D.

Enhancing the Student Experience Using AR/VR

Session Level: Novice

Sub-topic: Interdisciplinary Studies

Tara Johanneson, Kelly Brose

Equitable Access to High School Curricula Discussion - A National Challenge for High Schools and Colleges!

Session Level: All

Sub-topic: Interdisciplinary Studies

Jim Dachos

Extra! Extra! Read All About It! Literacy Across the Ages

Session Level: All

Sub-topic: English/Language Arts

Barb Gilman, Christine Monge, JD Ferries-Rowe

Helping Students Make Sense of Math: Lessons from Cognitive Science

Session Level: Intermediate

Sub-topic: Mathematics

Patrick Kirkland

Igniting Global Awareness with Digitally Inspired Reading and Writing

Session Level: Novice

Sub-topic: Interdisciplinary Studies

Amanda Cody

Implementing Number Talks: A Strategy for Increased Discourse and Flexibility in Secondary Mathematics Classrooms

Session Level: All

Sub-topic: Mathematics

Jack Assaf, Mary Kate Williams, Dan Brndjar, Ryan Bliss

Initial Results of New, Innovative, Self-Paced, Collaborative Algebra 1 Program

Session Level: All

Sub-topic: Mathematics

Lesley Schooler, Amanda Jain, Kristina Levesque, Mary Beth Dittrich

Integrating Biomimicry Design Ideas into Your Life Sciences Curriculum

Session Level: All

Sub-topic: Science

Bryan Colahan

Integrating Differentiation, Backward Design & Cooperative Learning in Middle School Math: A Difference That Adds Up!

Session Level: All

Sub-topic: Mathematics

Rebecca Nestor, Kathy Fischer

Interactive Notebooks in Middle School Religion Classrooms

Session Level: All

Sub-topic: Religion

Amy Albright, Mary Osborne

It Can Be Done! Engaging Vocabulary Lessons That Integrate with Your Literacy Program (4th-12th)

Session Level: All

Sub-topic: English/Language Arts

Sarah Ressler Wright, Katherine McKnight, Ph.D.

Literature Inspired STREAM Units

Session Level: Intermediate

Sub-topic: Interdisciplinary Studies

Kayla Dellinger, Stefanie Horgan

Living Your Faith: Teaching Values-Based Financial Decision-Making

Session Level: All

Sub-topic: Social Studies

Kimberly Roy

Mathematical Proficiency Is Essential to Individual and National Success

Session Level: All

Sub-topic: Mathematics

Ellen Edmonds

Maximize Instruction with Intentional Curriculum

Session Level: Intermediate

Sub-topic: English/Language Arts

Michelle Lia

Maximizing the Annual Fund: Strategies That Work

Session Level: All

Subtopic: Cultural Competency

Larry Furey, Chris Hagerty

Monarch Rescue Project: Using Butterfly Gardens to Implement STREAM

Session Level: All

Sub-topic: Interdisciplinary Studies

Jennifer Alvis, Andrea Chavez-Kopp, M.Ed.

News, Media and YOU(th): Fueling Empathy Through Evaluation and Action

Session Level: All

Sub-topic: Interdisciplinary Studies

Kristin Ziemke, Rebecca Lindsay-Ryan, Bill Healy

Professional Learning Communities & Catholic Schools: A Match Made in Heaven

Session Level: All

Sub-topic: Interdisciplinary Studies
Steven Neier, Mary Jane Krebbs, Ph.D.

Response to Reading: Using Text, Content and Catholic Social Teaching to Inspire Writers

Session Level: Novice

Sub-topic: English/Language Arts
Erin Wibbens, Ph.D, Jessica Jones, M.Ed., Janelle Louis, M.Ed.

Sacramental Preparation and Ritual Prayer

Session Level: All

Sub-topic: Religion
Tom Kendzia

Social Studies Lessons: Effective Engagement and Moral Development

Session Level: All

Sub-topic: Social Studies
Diane Haleas

Something as Important to Reading Comprehension as Reading Ability That We Forget

Session Level: All

Sub-topic: English/Language Arts
Gene Kerns, Ed.D.

STEM from a STREAM Perspective

Session Level: All

Sub-topic: Interdisciplinary Studies
Elizabeth Ahlgrim, Selena Scott, Teri Bock

STEM: A Gateway to a Comprehensive Liberal Education

Session Level: All

Sub-topic: Interdisciplinary Studies
Keith Verner, Ph.D, Christine Jurasinski, Ph.D.

Strategies First: Teaching Fact Fluency with Hands-On Activities and Games

Session Level: Intermediate

Sub-topic: Mathematics
Beth Curran

Structured Chaos: Engaging the Middle School Learner in Science Class

Session Level: All

Sub-topic: Science
Katie Miller

Teaching About Religion in a Polarized Age

Session Level: All

Subtopic: Social Studies
Benjamin Marcus

Teaching Classic Novels for Social Justice

Session Level: All

Sub-topic: English/Language Arts
Michael Macaluso, Kati Macaluso

Teaching for Discipleship: The Call, the Challenge, the Difference

Session Level: All

Sub-topic: Religion
Mike Carotta

Teaching Science Through Argumentation

Session Level: All

Sub-topic: Science
Jack Kernion

Teaching the Holocaust in the Catholic School

Session Level: All

Sub-topic: Social Studies
James Schuster

Teaching Up STREAM on a Dollar Store Budget

Session Level: Novice

Sub-topic: Interdisciplinary Studies
Edward Quinn, IHM

Technology Enhanced Active Learning: A Show and 'TEAL'

Session Level: All

Sub-topic: Interdisciplinary Studies
Beth Burau, Kay Gentsch, Ron Steiner, Cari Schnurr

The Current Events Classroom: Teaching About Bias, Diversity and Social Justice

Session Level: All

Sub-topic: Social Studies
Naomi Mazin, Jillian Willis

The Intersection of Faith and Reason in a Math Classroom

Session Level: All

Sub-topic: Mathematics
John Brahier

Tips and Tricks for Teaching Social Studies to Junior High

Session Level: Intermediate

Sub-topic: Social Studies
Julie Menke

Twenty Percent Time Projects for the Religion Classroom

Session Level: All
Sub-topic: Religion
Sam Amos

Using Immigrant Visits/Narratives to Help Teach Culturally Focused Common Core Standards

Session Level: All
Sub-topic: English/Language Arts
Kristen Sandoval

Adult Formation

"Anti-Semitism and the Catholic Church: What Our Past Can Teach Us About Challenging Hate and Bias in Today's World"

Session Level: Intermediate
Sub-topic: School Staff Formation
Michaela Bruzzese

A Guide to Christianity for the 21st Century: The New Apostolic Exhortation of Pope Francis

Session Level: Intermediate
Sub-topic: Catechist Training
Mickie Abatemarco

A Spiritual Formation Program for Personnel—Name It, Claim It, Build on It

Session Level: Intermediate
Sub-topic: School Staff Formation
Thomas Simonds, Max Engel, Ph.D.

Be the 'I' in Evangelize!

Session Level: All
Sub-topic: School Staff Formation
Patricia McCormack, IHM, Ed.D.

Catholic Elementary Schools and the New Evangelization: A Presentation and a Conversation

Session Level: Novice
Sub-topic: Family Faith Formation
William Dygert, CSC, Ph.D., Gary Beckley

Coaching for Christ - Becoming Transformational Leaders

Session Level: All
Sub-topic: School Staff Formation
Bruce Scifres

Creative Prayer

CENTRAL CHAT
Session Level: All
Sub-topic: Spiritual Leadership
Denise Utter

Educational Ministries the Lens of Charism: A Gift of the Holy Spirit

Session Level: All
Sub-topic: School Staff Formation
Mark Freund, William Muller, Maryann Donohue-Lynch

Effective Professional Development Regarding Catholic Social Teaching, Administrator and Faculty Perspectives

Session Level: All
Sub-topic: School Staff Formation
Patrick O'Sullivan, Ed.D., Mark Knize, Darbie Safford, Ed.D., Erica Romero, Ed.D.

Engaging 'Gaudete Et Exsultate': An Interactive Process for Reflecting on the the Call to Holiness

Session Level: All
Sub-topic: School Staff Formation
David Spesia, Ed.D.

How to Avoid Growing Cynicism and Hold on to Your Vocation - The Pope Francis Way!

Session Level: All
Sub-topic: School Staff Formation
David Wells

How to Jump Start Your Spiritual Life

Session Level: Novice
Sub-topic: School Staff Formation
Joe Paprocki, D. Min.

On a Mission from God!

Session Level: All
Sub-topic: School Staff Formation
Elizabeth Allen, O.P., Ed.D.

Rejoice and Be Glad - Making Time to Grow in Holiness Every Day

Session Level: All
Sub-topic: School Staff Formation
Sara Blauvelt

Sacramental Signs and Wonders: Exploring Our Catholic World-View

Session Level: Intermediate
Sub-topic: Catechist Training
Todd Williamson

Spiritual Models for Educational Leadership: Saint John Baptist De La Salle and Blessed Theresa Gerhardinger

Session Level: All
Sub-topic: Spiritual Leadership
Mary Fitzgerald

The Annual Faculty Retreat: Problems and Possibilities

Session Level: All
Sub-topic: School Staff Formation
Kristin Melley, Ronald O'Dwyer

The Principal: Manager, Magician and Minister

Session Level: All
Sub-topic: Spiritual Leadership
Mike Patin

There's a Hole in My Bucket

Session Level: All
Sub-topic: School Staff Formation
Mike Patin

Assessment

Assessment of Learning, as Learning, and for Learning: A Comprehensive Assessment Framework

Session Level: All

Sub-topic: Data Driven Instruction
Pamela Bernards, Ed.D., Edward Quinn, IHM, Thomas O'Brien, Ph.D., Ed.D.

Assessment of Rigor, Relevance in the Secondary Catholic School Classroom

Session Level: Intermediate

Sub-topic: Assessment Of Learning
Erika Mickelburgh, Maria Hawk, Ed.D.

Data Driven Instruction in Action

Session Level: Novice

Sub-topic: Data Driven Instruction
Elizabeth Bartley

Everything Your Students Need to Know About Public Speaking but Didn't Know to Ask

Session Level: All

Sub-topic: Assessment Of Learning
Paula Spugnardi

Hearts and Heads Together: Forming Disciples Through Faith-Based Curriculum and Assessment

Session Level: Novice

Sub-topic: Data Analysis
Douglas Lawrence, Victoria Grammas

Individualized Mastery Learning in the Middle and Upper Grades

Session Level: All

Sub-topic: Assessment Of Learning
Elizabeth Linke, Julie Shore

More Than the Sum of Its Parts: Incorporating Ability Information to Holistically Plan-Differentiated Instruction

Session Level: Novice

Sub-topic: Data Driven Instruction
Joni Lakin, Ph.D.

Moving from Why to How: Assessment and Grading Guiding Principles

Session Level: Intermediate

Sub-topic: Assessment As Learning
Susan Nelson

Project-Based Learning Through STREAM

Session Level: Intermediate

Sub-topic: Assessment As Learning
Jennifer Grenardo, Ed.D.

Steps to Implementing Standards-Based Reporting

Session Level: Novice

Sub-topic: Standards Based Grading
Karyn Hecker, Carole Roberts

Using Student Achievement Data to Support Struggling Readers

Session Level: All

Sub-topic: Data Driven Instruction
Lee Anne Housley, Melodie Wyttenbach, Devon Wible

Campus Ministry

"Do Not Say 'I am Too Young'": Planning Liturgies for and with Our Youth Community

Session Level: Novice

Sub-topic: Liturgy
Matt Reichert

Building Bridges Through Service

Session Level: All

Sub-topic: Service Learning
Tessie O'Dea, Andrea Chavez-Kopp, M.Ed.

Campus Ministry Networking and Sharing

Session Level: All

Sub-topic: Student Spirituality
Cari White

Catholic Youth Evangelization: A Call to the Good News CENTRAL CHAT

Session Level: All

Sub-topic: Student Spirituality
Robert McCarty, D. Min.

Developing Student Voice Through TEDx

Session Level: All
Sub-topic: Service Learning
Lisa Tortorich, Ryan Brusco

Empowering Young Christian Leaders: Guiding Students in Building, Leading, and Directing a Retreat from Scratch

Session Level: All
Sub-topic: Retreats
Dan Masterton

Full, Conscious, Active, GO!: Readyng the Young Church for Mission

Session Level: Novice
Sub-topic: Liturgy
Orin Johnson, Shannon Cerneka

Give Them Space: Designating and Designing a Third Space for Student Use as a Campus Ministry Room

Session Level: Intermediate
Sub-topic: Student Spirituality
Daniel Boyd, Amanda Livermore

High School Campus Ministry Network

Session Level: All
Sub-topic: Student Spirituality
Andrea Chavez-Kopp, M.Ed., Cari White

Middle School Campus Ministry: Reaching the 'Middle Child' of Education

Session Level: All
Sub-topic: Student Spirituality
Kate Beskid

The Spirituality of Sports

Session Level: Novice
Sub-topic: Student Spirituality
Michael Zelenka

Training and Empowering Student Preachers

Session Level: Intermediate
Sub-topic: Student Spirituality
Anna Adams, Doug Evans

Classroom Management

Bullying in Schools-What I Have Learned Visiting over 400 Schools Nationwide

Session Level: All
Sub-topic: Student Conduct
Lizzie Sider

Catholic Schools and Self Discipline

Session Level: All
Subtopic: Student Conduct
David Griffith, Amber Northern

From Good to Great: Five Strategies to Improve Classroom Teaching

Session Level: All
Sub-topic: Building a Culture of Growth
Fr. Ronald Nuzzi, Ph.D.

Giving Students the Wings to Fly: Navigating Millennial Students and Their Helicopter Parents

Session Level: Novice
Sub-topic: Building a Culture of Growth
Sarah Gates

How to Get Latino Students to Buy into the Importance of Education and Their Future in This Country

Session Level: Intermediate
Sub-topic: Building a Culture of Growth
Manuel Fernandez

Instant Recess! What to Do When Students Get Wiggly

Session Level: All
Sub-topic: Building a Culture of Growth
Nicole Dreiske

Interactive Modeling and Transitions in the General Classroom

Session Level: Novice
Sub-topic: Building a Culture of Growth
Jacquie Burgoon

Leading SEL Continuous Improvement Using Measurement and Assessment in Your School

Session Level: All
Sub-topic: Building a Culture of Growth
Lisa Wolf

Making Small Groups Work

Session Level: All
Sub-topic: Building a Culture of Growth
Nancy Kaczmarek

Meet the Millennial Parents

Session Level: All
Sub-topic: Building a Culture of Growth
Carol Cimino

Middle School Classroom Management

Session Level: Novice
Sub-topic: Student Conduct
Kathleen Fox

Name, Claim, and Tame Misbehavior—or Prevent It from the ‘Get-Go’!

Session Level: All
Sub-topic: Student Conduct
Patricia McCormack, IHM, Ed.D.

Navigating Emotional and Behavioral Disorders in the Classroom

Session Level: Novice
Sub-topic: Student Conduct
Christy Koprovic

Rethinking Classroom Management: Why and How to Ditch the ‘Clip Chart’

Session Level: All
Sub-topic: Student Conduct
Monica Kowalski

Rules vs. Root Beliefs: Aligning PBIS with Catholic School Culture

Session Level: All
Sub-topic: Student Conduct
Christie Bonfiglio, Ph.D.

Trauma: Does It Impact Your Classroom?

Session Level: Intermediate
Sub-topic: Building a Culture of Growth
Rhonda Mercks, Amy Theodor

Understanding and Teaching to the Adolescent Brain

Session Level: All
Sub-topic: Building a Culture of Growth
Terence Houlihan

Collaborative Partnerships

A Decade of Love: The International Partnership Between the Diocese of Nsukka, Nigeria and the Archdiocese of Chicago

Session Level: All
Sub-topic: Diocesan Leaders and School Community
Carol Fendt, Ph.D., Gilbert Ezeugwu, Matthew Okwor, Kathleen Johnson, Vito DeFrisco

Accompaniment in an Age of Accommodation: Best Practices in Response to Issues of Catholic Identity

Session Level: Intermediate
Sub-topic: Administrators and School/Diocesan Boards
Susan Timoney, S.T.D.

Best Practices in Catholic School Development/Advancement/Marketing

Session Level: Intermediate
Sub-topic: Diocesan Leaders and School Community
Frank Donaldson

Building Community, Excellence, and Leadership Through New Teacher Induction

Session Level: Intermediate
Sub-topic: Administrators and Teachers
Antoinette Greengard, Amy Treadwell

Building Intercultural Awareness—Serving Chinese Americans in Today’s Catholic School

Session Level: Novice
Sub-topic: Administrators and Teachers
Phyllis Cavallone-Jurek, Thomas Howard, Lisa Deborah Oi

Catholic School Faculty & Staff: Unify. Engage. Mobilize.

Session Level: Novice
Sub-topic: Administrators and Teachers
Daryl Hagan, Ed.D.

Catholic School Governance: Understanding Authority, Roles and Responsibilities

Session Level: Novice
Sub-topic: Administrators and School/Diocesan Boards
William Dygert, CSC, Ph.D.

Catholic Schools in Australia: A Change of Era?

Session Level: All
Sub-topic: Public Policy
Richard Rymarz

Creating Change Through Transformational Stewardship: Identifying Your Personal Call to Lead

Session Level: Intermediate
Sub-topic: Administrators and Teachers
Tiffany Boury, Ph.D., James Mello, Ed.D.

Finding Hope: Enduring the Cross of Bereavement in the Catholic School

Session Level: Intermediate
Sub-topic: Administration/ Teachers and Parents
John Braham

Framing the Leadership Journey: Work and Wisdom; Politics and Symbols

Session Level: All
Sub-topic: Administration/ Teachers and Parents
M. Paul McCaughey, O.P.

Helicopter Parents and Difficult Situations: How to Develop Legally Sound, Gospel-Based Responses

Session Level: All
Sub-topic: Executive Skill Set
Mary Angela Shaughnessy, SCN, J.D., Ph.D.

Hey! You're in the People Business. Act Like It!

Session Level: All
Sub-topic: Executive Skill Set
Robert Rash

In the Footsteps of Saint Kateri Tekakwitha and Saint Katharine Drexel: The American Indian Catholic Schools Network

Session Level: All
Sub-topic: Administrators and Teachers
William Newkirk, Brian Collier, Zada Ballew, Maka Clifford

Keeping and Enhancing Your Religious Identity Through Collaboration

Session Level: All
Sub-topic: Administration/ Teachers and Parents
Victoria Graf, Ph.D., Michael Allen, Marie Lindsay, Martine Mulhern

Leading Schools That Deliver

Session Level: All
Sub-topic: Administration/ Teachers and Parents
Bill Martin

Mission Driven Strategic Planning: Where to Begin?

Session Level: All
Sub-topic: Administrators and School/Diocesan Boards
Maria Hawk, Ed.D., Erika Mickelburgh

Our Role as Stewards: The Parish-School Partnership

Session Level: All
Sub-topic: School and Parish Partnership
Lisa Geosits

Parents & Guardians: True Partners in a Vibrant Catholic School

Session Level: Novice
Sub-topic: Retention of Current Families
Sue Bordenaro

Preparing a Staff for Major Change

Session Level: All
Sub-topic: Administrators and Teachers
Rushton Hurley

Regional Planning and Collaboration: A Path Toward Sustainability for Catholic Schools

Session Level: All
Sub-topic: Administrators and Pastors
Bruce Varick, Kathleen Cepelka, Ph.D.

Renewing Spiritual Capital in a Contemporary Catholic School Context: Emerging Models

Session Level: Intermediate
Sub-topic: Administrators and Teachers
John Lydon, KCHS, SFHEA, Caroline Healy

Restorative Justice Goes to School: A Special Adaptation for Catholic Schools

Session Level: All
Sub-topic: Administration/ Teachers and Parents
Lynne Lang

Spiritual Capital: A Sociological Approach to Faculty Faith Formation

Session Level: All
Sub-topic: Administrators and Teachers
Kristin Melley

Strategic Planning for Catholic School Leaders

Session Level: Novice
Sub-topic: Administration/ Teachers and Parents
Tara Rolle, Ed.D.

Supporting New Catholic Educators: A Collaborative Inquiry Between a Catholic University and Diocese

Session Level: All
Sub-topic: Administrators and Teachers
Rebekka Jez, Ed.D., Julie Cantillon, Ph.D.

Teacher's Legal Toolbox

Session Level: Novice
Sub-topic: Student Conduct
Mary Angela Shaughnessy, SCN, J.D., Ph.D.

Teamwork Takes Two

Session Level: All
Sub-topic: Creating a Culture of Growth/Continuous Improvement
Gregory Rothfuchs, Lynne Scheffler

The Leadership of Teacher Retention

Session Level: All
Sub-topic: Administrators and Teachers
Kimberly Fetter, Ph.D., Jessica Edris

The Unique Role of the Pastor in the Life of the Catholic School

Session Level: All
Sub-topic: Administrators and Pastors
Joseph Corpora

Transformative Collaborative Partnerships: A New Model of Professional Learning

Session Level: Intermediate
Sub-topic: Diocesan Leaders and School Community
Donna Kiel, Ed.D.

Treading on Sacred Ground: Building Collaboration with Colleagues

Session Level: Intermediate
Sub-topic: Administrators and Teachers
Kenneth Willers

USSCB Committee on Catholic Education Bishops' Response to "Transforming Catholic Schools"

Session Level: Intermediate
Sub-topic: Diocesan Leaders and School Community
Jennifer Daniels, Timothy Uhl, Ph.D., Susan Ferguson

Walking the Talk: Infusing Catholic Identity into Leadership Practice

Session Level: All
Sub-topic: Administration/ Teachers and Parents
Melanie Verges, Ed.D.

When Parents Bully the School

Session Level: All
Sub-topic: Administration/ Teachers and Parents
Jodee Blanco

Digital Discipleship

10 Easy Ways You Can Practice Missionary Discipleship

Session Level: Novice
Sub-topic: Digital Evangelization
Sherry Hayes-Peirce

Divided We Fall—Solidarity for Today's Digital Native

Session Level: All
Sub-topic: Mobile Catechesis
Julie Mickler

Forming Disciples for a Digital Age

Session Level: Intermediate
Sub-topic: Digital Evangelization
Nancy Usselmann, FSP

How Digital Ready Are You as Catholic Leaders to Make Missionary Disciples?

Session Level: All
Sub-topic: Digital Evangelization
Steve Botsford

The Catholic Teacher and Administrator's Guide to Personalized Professional Development on Twitter #CatholicEdChat

CENTRAL CHAT
Session Level: All
Sub-topic: Building Community
Denise Brickler

The Ups 'N Downs of Digital Discipleship

Session Level: Intermediate
Sub-topic: Digital Evangelization
Caroline Cervený, SSJ-TOSF

Diversity

Bilingual Education Models for Catholic Schools

Session Level: All
Sub-topic: Cultural Competency
Patricia Weitzel-O'Neill, Ph.D., Myra Rosen-Reynoso, Ph.D., Mary Bridget Burns, Eric Tian

Culturally Competent Recruitment and Engagement Strategies for Latino Families

Session Level: All
Sub-topic: Serving Hispanic/Latino Populations
Phil Gonzalez, Melodie Wyttenbach, Steve McClure

Culturally Responsive Education: Educational Models That Embrace Diversity, Inclusivity, and Compassion

Session Level: All
Sub-topic: Cultural Competency
Luz Torres, Ph.D., Gerald Cattaro, Ed.D., Anita Batisiti

Developing a Strategic Approach for Latino Engagement

Session Level: All
Sub-topic: Cultural Competency
Larry Furey, Juana Sanchez-Graber

Enrolling & Retaining Latino Families: I Have Done Everything They Told Me, and Still, They Don't Come

Session Level: All
Sub-topic: Serving Hispanic/Latino Populations
Barbara Gutierrez, SND

Hispanic/Latin@ Family Characteristics and Cultural Factors That Affect Student Learning

Session Level: Intermediate
Sub-topic: Serving Hispanic/Latino Populations
Marco López

Our Legacy and Our Future: A Framework for Serving English Learners in Our Catholic Schools

Session Level: All
Sub-topic: English Language Learners

Katy Lichon, Clare Roach, Luis Fraga, Ph.D.

Panel Discussion: A Conversation on Racism

Session Level: All
Sub-topic: Cultural Competency
Moderator: *Heather Gossart*

Recruiting, Preparing, and Retaining International Students

Session Level: All
Sub-topic: Cultural Competency
Ryan Corcoran

Successful Strategies for Engaging the Latino Community

Session Level: Novice
Sub-topic: Serving Hispanic/Latino Populations
Juana Sanchez Graber

Early Childhood Education

(For more information on the Early Childhood Seminar go to page 8)

A Play Date with Jesus: The Importance of Play in Developmentally Appropriate Faith Formation in Young Children Part 2

Session Level: All
Sub-topic: Research-based Developmentally Appropriate Practice
Shauna Adams, Ed.D., Debbie Poppaw

Creating Dynamic Catholic Early Childhood Programs

Session Level: All
Sub-topic: Research-based Developmentally Appropriate Practice
Pamela Bernards, Ed.D., Mary Baier, Mark Longe

Creating the Most Effective Family Engagement System: Getting the Most out of Efforts to Connect

Session Level: All
Sub-topic: Parent Engagement through Community Development
Shauna Adams, Ed.D., Susan Ferguson

Engaging Early Childhood Catechesis

Session Level: Novice
Sub-topic: Elementary Catechesis
Donna Woodard

Early Childhood Leaders—Hold your Head Up High and Never Walk Alone

Session Level: All
Sub-topic: Exceptional Learners in Early Childhood Education
Edward Quinn, IHM, Bernadette Dougherty

Learning by Doing: How and Why to Use Child-Initiated Learning Approaches in Preschool and Kindergarten

Session Level: All
Sub-topic: Research-based Developmentally Appropriate Practice
Joseph White, Ph.D.

The Unconsidered Phase of Literacy Acquisition: Things Students Teach Themselves and How to Promote That Process

Session Level: Intermediate
Sub-topic: Research-based Developmentally Appropriate Practice
Gene Kerns, Ed.D., Julie Vogel, Ph.D.

Walking with Jesus in Preschool

Session Level: Intermediate
Sub-topic: Research-based Developmentally Appropriate Practice
Cindy Mills, Samantha O'Leary

Enrollment

Actions You Must Take Now to Increase Enrollment

Session Level: All
Sub-topic: Retention of Current Families
Dennis Toohey

Beyond the School Tour: Rethinking the Catholic School Open House

Session Level: All
Sub-topic: Recruitment Strategies
Gabrielle Gallagher

Creating an Enrollment Plan

Session Level: Intermediate
Sub-topic: Recruitment Strategies
Nick Regina

Does Your School Shout, 'All Are Welcome?', and Other Key Indicators for Enrollment Success'

Session Level: All

Sub-topic: Diversity initiatives
Ryan Clark, Ph.D., Patrice DeMartino, Ed.D., Anna Taul

Enrollment and Viability: Creating a Clear Picture of Your School

Session Level: Intermediate

Sub-topic: Administrators and Pastors
Renee White

Enrollment on Fire

Session Level: All

Sub-topic: Recruitment Strategies
Marie Keith

Fill Your Seats: Seven Tools to Energize Your Admission Efforts

Session Level: All

Sub-topic: Recruitment Strategies
Jesse Roberts

Low Cost Ways to Increase Enrollment and Retention

Session Level: Novice

Sub-topic: Recruitment Strategies
Kurt Nelson, Ph.D.

Relationship Building: The Key to Retention and Increased Enrollment

Session Level: All

Sub-topic: Administration/ Teachers and Parents
Chyrise King, Ph.D.

Exceptional Learners

A Diocesan Approach: Using Best Practice to Serve Exceptional Learners in Catholic Schools

Session Level: All

Sub-topic: Students with Disabilities
Daniel Ferris, Doreen Engel

A Journey to Reach All Children

Session Level: All

Sub-topic: Students with Disabilities
Melanie Verges, Ed.D., Bethany Robicheaux

A Step Beyond UDL: Using the SETT Framework to Meet the Individual Needs of Students Who Have Learning Differences

Session Level: Intermediate

Sub-topic: UDL
Shannon Sullivan, Lindsey Berke

Assessing, Identifying, and Program Planning for Gifted Learners in Catholic Schools

Session Level: All

Sub-topic: Gifted/High Achievers
Janette Boazman, Ph.D.

Building a Belief System for the Inclusion of Struggling Readers in the School Culture

Session Level: Intermediate

Sub-topic: Inclusion
Joyce Schreitmueller, Terrie Noland

Creating an Inclusive School Community Through Teacher Coaching

Session Level: All

Sub-topic: Inclusion
Maggie Hubbard Ed.D., Doreen Engel

Forming Robust Vocabularies for English Learners: 10 Strategies

Session Level: All

Sub-topic: Inclusion
Kathryn Lichon, Ph.D., Clare Roach, Jennifer Dees

Know Inclusion Strategies Will be Learned

Session Level: All
Sub-topic: Inclusion
Ellen Wedemeyer

Mission-Aligned Behavior Management: How to Live Your Catholic Charism Through Positive Behavior Supports

Session Level: All
Sub-topic: RtI/MTSS
*Sandria Morten, Ed.D.,
Michael Boyle, Ph.D.*

Reaching and Teaching All God's Children

Session Level: Intermediate
Sub-topic: Inclusion
*Nancy McCoy, Jodie Maddox,
Scott Lero*

Reaching to the Margins: Serving Students with Disabilities in Catholic Schools

Session Level: Advanced
Sub-topic: Students with Disabilities
Michael Boyle, Ph.D.

Show Me the Data: Inclusion in Catholic Schools

Session Level: All
Sub-topic: Inclusion
Christie Bonfiglio, Ph.D., Michael Faggella-Luby, Ph.D., Sean Smith

The Elephant in the Classroom: Psychosocial Issues Affecting Learning

Session Level: All
Sub-topic: Social/Emotional Learning
Joseph White, Ph.D.

The New Normal: Understanding Autism Behavior in the Classroom

Session Level: All
Sub-topic: Students with Disabilities
Raul Escarpio, Ed.D.

White Papers for Exceptional Learners: What Should Student Service Programs Look Like in Catholic Schools?

Session Level: All
Sub-topic: Students with Disabilities
Raul Escarpio, Ed.D., Janette Boazman, Ph.D., Michael Boyle, Ph.D., Sedonna Prater Dale McDonald, PBVM, Ph.D.

Fiscal Responsibility

A to Z Principles for Building an Office of Development from Scratch

Session Level: Novice
Sub-topic: Advancement
Robbie Estes, CPA, Alice Stautzenberger

Advancement & Development Strength Finder: Leverage Strengths and Perceived Weakness into Development Opportunity

Session Level: All
Sub-topic: Advancement
Richard Garrigan

Developing a Major Gifts Program – A Strategic Approach

Session Level: All
Sub-topic: Advancement
Jennie Picha, Pete Cerone

Energize Your Fundraising: Using Proven Methods Anyone Can Do

Session Level: All
Sub-topic: Finances and Funding Models
David Hornbek, Sr.

Federal Education Programs and Benefits for Private School Students and Teachers

Session Level: All
Sub-topic: Federal and State Funding
Pamela Allen

How to Attract and Retain Millennial Donors

Session Level: All
Sub-topic: Advancement
Sterling Morse

Mission Driven Advancement

Session Level: All
Sub-topic: Advancement
Matt Russell

School Sustainability and Facilities Improvement Go Hand-In-Hand

Session Level: All
Sub-topic: Research in Best Practices
Steven Habeeb, AIA, Jack Shea

The Pyramid of Success for Advancing and Developing Your Catholic School

Session Level: Intermediate
Sub-topic: Administrators and School/Diocesan Boards
Frank Donaldson

Tips on How Your Business Office and Academic Scheduler Can Save More Than Your Development Office Can Raise

Session Level: Intermediate
Sub-topic: Finances and Funding Models
James Vail

Governance

Do Children Benefit from Catholic Schools? A Review of Research Provides a Platform for a Solid Future!

Session Level: All
Sub-topic: Governance Models
Cheryl Reichel, Ph.D.

Eight Characteristics of Effective Catholic School Boards

Session Level: All
Sub-topic: Administrators and School/Diocesan Boards
Melodie Wyttenbach, Benjamin Potts, Dennis Rankin

Mission Possible: Using the Mission Statement as the Roadmap in School Governance

Session Level: All
Sub-topic: School Boards
Julia Fracker, Jon Blazak

Moving to Exceptional and Intentional Governance: Reframing the Work of Your Board

Session Level: All
Sub-topic: Administrators and School/Diocesan Boards
Marco Clark, Ed.D.

Relationships: Empowering the Principal, Supporting the President and Synthesizing the Board

Session Level: All
Sub-topic: Administrators and School/Diocesan Boards
Raymond Vercausse, Ed.D., Thomas Reidy, Edward Okuniewski

Leadership

"Where Social Emotional Learning (SEL) Meets the Gospel: Five Simple Strategies to Revitalize School Culture"

Session Level: All
Sub-topic: Creating a Culture of Growth/Continuous Improvement
Timothy Hogan, Psy.D., LP, CIRT

A Catholic School Turnaround

Session Level: Any
Sub-topic: Leadership Development and Succession Planning
Steven Virgadamo

ABCs for Leading PLCs with TLC

Session Level: Intermediate
Sub-topic: Professional Learning Communities
Kurt Nelson, Ph.D.

An Introduction to the National Standards and Benchmarks: A Beginner's Guide

Session Level: Novice
Sub-topic: Administrators and Pastors
Thomas Kiely

Bucking the Trends: Ingenuity, Expansion, and Growth in Catholic Schools

Session Level: All
Sub-topic: Strategic Planning
Patrick Slattery, Ed.D., Maryellen DeMarco, Tom Doherty, Bob Alesi

Creating a Culture of Continuous Improvement with Micro-Credentialing

Session Level: Novice
Sub-topic: Creating a Culture of Growth/Continuous Improvement
Andrea Chavez-Kopp, M.Ed.

Creating a Culture of Rigor in the Catholic Elementary School

Session Level: All
Sub-topic: Creating a Culture of Growth/Continuous Improvement
Julie Vogel, Ph.D.

Crisis Planning – It Takes a Village

Session Level: Intermediate
Sub-topic: Creating a Culture of Growth/Continuous Improvement
Cindy Ryals, Ed.D.

Critical Educational Issues in Catholic Schools – A Panel Discussion

Session Level: All
Sub-topic: Creating a Culture of Growth/Continuous Improvement
Diane Cronin, Ed.D.

Developing Root Beliefs as a Team

Session Level: Novice
Sub-topic: Creating a Culture of Growth/Continuous Improvement
Christian Dallavis, Ph.D.

Developing Teacher Leaders Within Our Catholic Schools

Session Level: Intermediate
Sub-topic: Leadership Development and Succession Planning
Annette Jones, Ed.S., Phyllis Cavallone-Jurek

Gamify Your Professional Learning with Badges

Session Level: Novice
Sub-topic: Creating a Culture of Growth/Continuous Improvement
Vicky McCann, Shannon Norris

Help! We Need Catholic School Principals!

Session Level: All
Sub-topic: Leadership Development and Succession Planning
Wendy Anderson

International Students in Catholic Elementary and High Schools: Mutual Benefits Hosting International Students

Session Level: All
Sub-topic: Collaborative Leadership
Miram Shabo

It's All About Your Attitude

Session Level: Novice
Sub-topic: Executive Skill Set
Kathleen Walsh, Ed.D., Caryn Flores

Leadership in an Age of Missionary Discipleship

Session Level: Intermediate
Sub-topic: Creating a Culture of Growth/Continuous Improvement
Timothy Uhl, Ph.D.

Leading Security Improvement in Your School Community | Hosted by Lifetouch

Session Level: Intermediate
Sub-topic: Creating a Culture of Growth/Continuous Improvement
Jeff Bean, Matt Waldschmidt

Mission & Ministry: Practices for Spiritual Leaders

Session Level: All
Sub-topic: Leadership Development and Succession Planning
Melanie Verges, Ed.D.

**No Time, No Money, No Excuse;
Professional Development Is
Possible**

Session Level: All

Sub-topic: Creating a Culture of
Growth/Continuous Improvement

Mary Goslin

**Principal Shadowing: Observations
from the Field**

Session Level: Advanced

Sub-topic: Executive Skill Set

Donna Kiel, Ed.D., Barbara

Rieckhoff, Ph.D., Leodis Scott

**Principals: The Linchpin of
Inclusion in Catholic Schools**

Session Level: Intermediate

Sub-topic: Professional Learning
Communities

Debra Sullivan, Ed.D.

**Rural Poverty and Urban Poverty:
What They Teach Us**

Session Level: Advanced

Sub-topic: Creating a Culture of
Growth/Continuous Improvement

Daniel Boyd

**School Admin Technology
Workflow 3.0 - Improve Time and
Efficiency**

Session Level: Intermediate

Sub-topic: Executive Skill Set

William Brannick

**Snapshots That Sizzle: Creating
Dashboards for Data-Informed
Decisions**

Session Level: All

Sub-topic: Data Analysis and
Action Plans

Annie Smith, Andrew Miller, Ph.D.,

Amy Ryan

Strategic Influence

Session Level: All

Sub-topic: Leadership
Development and Succession
Planning

Maribel Arguelles

**Success at a Glance: Using
the National Standards and
Benchmarks for Effective Catholic
Elementary and Secondary Schools
(NSBECS) NEW Dashboard for
Rubric Scoring (DRS)**

Session Level: All

Sub-topic: National Standards
and Benchmarks

Lorraine Ozar, Ph.D., Patricia

Weitzel-O'Neill, Ph.D.

**Taking 5! How to Manage Stress
Better Within the School Day...
and Within Your School!**

Session Level: Novice

Sub-topic: Executive Skill Set

Phyllis Cavallone-Jurek

**Teacher Leadership Through
Classroom Learning Labs**

Session Level: All

Sub-topic: Professional Learning
Communities

Jill Annable, Jennifer Krygier

**The Art of Visionary Leadership:
Seven Mindful Strategies
That Build Trust, Loyalty and
Engagement**

Session Level: Novice

Sub-topic: Leadership
Development and Succession
Planning

Bernard Dumond

**The International Perspective of
Distributed Leadership: Moving
from My Classroom to Our School**

Session Level: Intermediate

Sub-topic: Leadership
Development and Succession
Planning

Annette Jones, Ed.S., John Lydon,

KCHS, SFHEA

**The National Standards and
Benchmarks: An Advanced Guide
to Use, Strategy and Innovation**

Session Level: Advanced

Sub-topic: School and Parish
Partnership

Thomas Kiely

**The Process Behind the Graphs:
Key Considerations When
Developing Data Dashboards**

Session Level: Intermediate

Sub-topic: Creating a Culture of
Growth/Continuous Improvement

Gina Svarovsky, Ph.D., Ryan

Woodbury

**Understanding and Managing
Organizational Change in Catholic
Schools**

Session Level: All

Sub-topic: Creating a Culture of
Growth/Continuous Improvement

Tara Rolle, Ed.D.

**What You Can Do to Protect
Yourself and Your School**

Session Level: All

Sub-topic: Strategic Planning

Joy Lopez, Ed.D.

MARKETING

Building a Communications Plan Using Data-Driven Techniques

Session Level: All

Sub-topic: Communications Plans

Jennifer Trefelner

Cultivating a Community of Communicators

Session Level: All

Sub-topic: School Marketing Strategies

Cami Colarossi

Digital Leadership Goes Mobile - Web & Social Strategies – Sharing the Good News of Your School!

Session Level: Intermediate

Sub-topic: Communications Plans

Nancy Caramanico, Abigail Greer

Discover and Celebrate Catholic Schools: Marketing in a Day, a Week and Year-Round

Session Level: All

Sub-topic: School Marketing Strategies

Gabrielle Gallagher

Get the Look for Less: MarComm Planning No Matter Your Budget

Session Level: All

Sub-topic: Communications Plans

Cami Colarossi

Once upon a Time . . . the Keys to Successful Marketing Storytelling for Catholic Elementary Schools

Session Level: Intermediate

Sub-topic: School Marketing Strategies

Brian Sinchak

Perception-Driven Marketing: Balancing Catholic School Mission and Parent Decisions

Session Level: All

Sub-topic: Attracting Prospective Families

Gabrielle Gallagher

Product Marketing for Catholic Schools

Session Level: All

Sub-topic: School Marketing Strategies

Matthew Valleskey

Teacher Retention and Recruitment: Marketing to Teachers

Session Level: All

Sub-topic: School Marketing Strategies

Kimberly Fetter, Ph.D., Jessica Edris

The Importance of Social Media in Marketing Our Catholic Schools and Dioceses

Session Level: All

Sub-topic: Communications Plans

Jennifer Trefelner

Why Do Parents Choose Private Schools? How to Read the Data, Improve School Marketing, and Build Your Funnel

Session Level: All

Sub-topic: Attracting Prospective Families

Jaclyn Day

National and State Perspective

Empowering Confidence with the IDEA Consultation Process

Session Level: All

Sub-topic: Students with Disabilities

Pamela Allen

National Blue Ribbon Award: Best Practices, Application Process and Marketing

Session Level: Novice

Sub-topic: Federal Programs

Annette Jones, Ed.S.

New Guidance for Equitable Services Under the Elementary and Secondary Education Act (ESEA)

Session Level: Novice

Sub-topic: Federal and State Funding

Jenay Morrissey

Successful Implementation of the Every Student Succeeds Act (ESSA): What Educators Need to Know and Do

Session Level: All

Sub-topic: Creating a Culture of Growth/Continuous Improvement

Dale McDonald, PBVM, Ph.D.

The 529 Savings Account: Don't Pay Tuition Without It!

Session Level: All

Sub-topic: Retention of Current Families

Greg Dolan, Dale McDonald, PBVM, Ph.D.

The Catholic Cause for School Choice

Session Level: All

Sub-topic: Recruitment Strategies

Greg Dolan, Jennifer Daniels, Renee Stoeckle, Brittany Vessely

The State of Catholic Education

Session Level: All

Sub-topic: Diocesan Leaders/School Community

Thomas Burnford, D. Min.

Title III Part A of the Elementary and Secondary Education Act (ESSA) and Other Resources for Serving English Learners

Session Level: Intermediate

Sub-topic: Federal and State Funding

Jenay Morrissey

**Student Engagement/
Academic Rigor**

21st Century Learning; Designing a New Catholic High School for the Next Generation

Session Level: All

Sub-topic: Classroom Design

Doug Gehley

A Culture of Excellence: Building a Systemic Catholic Arts and Academic Competition Program

Session Level: All

Sub-topic: STREAM/STEM

Veronica Montalvo, Vanessa Cartwright

Beyond Kahoots & Jeopardy!: Sparking Real Change in Student Engagement with Whole Class Gamification

Session Level: All

Sub-topic: Gamification

John Meehan

Building Instructional Coherence – a Blueprint for Success

Session Level: All

Sub-topic: Differentiated Instruction

Sarah Swiatkowski, Jim Rigg, Sue Gerenstein

Building the Skill of Scientific Argumentation: How Peer Review in Science Builds Student Engagement and Success

Session Level: All

Sub-topic: Inquiry Based Learning

Maureen McGrail, Susan Rusnak

College Prep Academics, Professional Work Experience & Character Development in an Urban Catholic High School

Session Level: Intermediate

Sub-topic: Differentiated Instruction

Marian Hobbie, Ph.D.

Entrepreneurship Program for Middle Schoolers

Session Level: Novice

Sub-topic: Differentiated Instruction

Daniel Bennett, Danielle Tubbs, Linda Scheiber

Establishing a Senior Project Program

Session Level: Intermediate

Sub-topic: Inquiry-Based Learning

Louise Géczy, Kathy Welsh

Genius Hour in Action

Session Level: Intermediate

Sub-topic: Inquiry-Based Learning

Theresa Lein, Jane George, Joey Lauts

Introduction to the Harkness Discussion Method

Session Level: All

Sub-topic: Inquiry-Based Learning

Craig Krueger

New Directions - STREAM: A Framework for Innovative Practice

Session Level: All

Sub-topic: STREAM/STEM

Pamela Bernards, Ed.D., Susan Ferguson

PBL and STEAM: The Dynamic Duo

Session Level: All

Sub-topic: STREAM/STEM

Rebecca Shaw, Ed.D.

SEEDS (Student Environmental Education Development Studies) Integrating a Green Curriculum and Sustainability

Session Level: Novice

Sub-topic: Inquiry-Based Learning

Raymond Coleman, Renee

Rosenbusch, Moira Cerjak

You're 'Dream Team' Is a STREAM Team in Catholic Education

Session Level: All

Sub-topic: STREAM/STEM

Valerie Mara, Cheryl Panzo,

Jonathan DeRosa, Taryn Duncan,

Mallory Lessard

Student Faith Formation

"Let the (Adolescents) Come to Me": Practical Ways to Engage Students in the Catholic Mass

Session Level: All

Sub-topic: Adolescent Catechesis

Kelly Foyle

Building a Mission-Focused Athletic Department from the Inside Out

Session Level: All

Sub-topic: School/Classroom Culture

Carl Patton, Joe Wootten,

Kevin Giblin

Catholic Social Thought Across the Curriculum

Session Level: All

Sub-topic: Catholic Social Justice
Michael Martocchio

Co-Curricular Athletics: Advancing Our Catholic Mission Guided by the Vatican

Session Level: All

Sub-topic: Adolescent Catechesis
Kristin Sheehan, Clark Power, Ed.D.

Counter-Cultural Proclamations & Real-World Dilemmas: Teaching Morality & Decision Making in an Age of Relativism

Session Level: All

Sub-topic: Catholic Social Justice
JD Ferris-Rowe

Creativity and Compassion: Sharing the Gospel with Non-Catholic Learners

Session Level: All

Sub-topic: School/Classroom Culture
Jose Gonzalez

Do You Know Who I Am? Tools for Reflection on Catholic Identity

Session Level: All

Sub-topic: School/Classroom Culture
Kevin Dowd

Engaging Young People in God Talk!

Session Level: All

Sub-topic: Adolescent Catechesis
Robert McCart, D.Min.

Fruitful Catechesis: From Curiosity to Communion

Session Level: Intermediate

Sub-topic: Adolescent Catechesis
James Pauley, S.T.D.

Helping Kids and Teens Embrace the Fullness of Catholic Social Teaching

Session Level: All

Sub-topic: Elementary Catechesis
Joseph White, Ph.D.

I CAN! Join Pope Francis' Global Initiative to Care for Our Common Home

Session Level: Novice

Sub-topic: Catholic Social Justice
Cristiana Ritchie-Carter, Ph.D., Gerald Cattaro, Ed.D.

Ideal and Real Catholic Schools: Catholic Identity and the Art of the Possible

Session Level: All

Sub-topic: Adolescent Catechesis
Melanie Morey, John Piderit

IT'S ELEMENTARY! ENRICHING CLASSROOM CATECHESIS THROUGH SONG and MOVEMENT

Session Level: All

Sub-topic: Elementary Catechesis
John Burland

Living out Missionary Discipleship: Students Unpack the Relevance of the Catholic Faith in Today's World!

Session Level: All

Sub-topic: Adolescent Catechesis
Annapatrice Johnson, Sandra Barton-Smith

Meeting Teens on Their Turf: Utilizing Specialized Retreats to Encounter Christ in Their Midst

Session Level: Intermediate

Sub-topic: School/Classroom Culture
Amanda Livermore

Missionary Discipleship in a Digital World

Session Level: All

Sub-topic: Adolescent Catechesis
Andrea Chavez-Kopp, M.Ed.

Missionary Discipleship in the Age of Pope Francis

Session Level: All

Sub-topic: Catholic Social Justice
Sandra Pino

Service: "Hours" or Way of Life?

Session Level: All

Sub-topic: Elementary Catechesis
Carole Eipers, D. Min.

Sing the Year Round! Catholic Music for Elementary School Liturgies, Learning and Life

Session Level: All

Sub-topic: Elementary Catechesis
Andrew Chinn

Teach Me to Pray

Session Level: All

Sub-topic: Elementary Catechesis
Kathleen Hendricks

Student Formation

The Joy of the Gospel in Your Class and School...Explore the Possibilities

Session Level: All

Sub-topic: School/Classroom Culture
John Collins

Unlocking the Religious Imagination of Junior High Students

Session Level: All

Sub-topic: Adolescent Catechesis
Jo Ann Paradise, D.Min.

Student Services/Programs

Answering the Cry for Help Before Another Student Dies: Saving the Bullies, Victims and Bystanders

Session Level: All

Sub-topic: Mental Health
Jodee Blanco

Anxiety: Does It Impact Your Classroom?

Session Level: Intermediate

Sub-topic: Mental Health
Rhonda Mercks, Amy Theodor

Be Their Hero: Helping Students Impacted by Trauma

Session Level: All

Sub-topic: Mental Health
Josh Varner

Character Counts! the Effect of Grit in High School Students and Beyond

Session Level: Novice

Sub-topic: Mental Health
Yvonne Marie Adamou

College Match, with an Eye Towards Completion

Session Level: All
Sub-topic: Guidance
Meagan Chuckran, Stephanie Arias, Brenda Morris

Compassionate Discipline—The Secret to Curbing Bullying in Our Schools

CENTRAL CHAT
Session Level: All
Sub-topic: Guidance
Jodee Blanco

Developing Servant Leaders: A Student Leadership Program That Works!

Session Level: All
Sub-topic: Student Leadership
Mallory Green, Katie Albin

Doing Small Things with Great Love: Catholic School Counseling and Guidance

Session Level: All
Sub-topic: Mental Health
Veronica Ball, Rebecca Garza, Psy.D.

Engaging Parents as Partners in Catholic Activities/Athletics

Session Level: All
Sub-topic: Sports
Chad Masters

Integrating Social and Emotional Learning in Catholic Schools: Frameworks and Strategies for Leaders

Session Level: All
Sub-topic: Mental Health
Lauren Casella, Ed.D., Tracy Mahue

Mission-Driven Coaching

Session Level: All
Sub-topic: Sports
Victor Bell, Anne Stricherz

Rethinking Advisory

Session Level: All
Sub-topic: Guidance
Tiara Damper, Kristen Ellison, Meagan Dimit

Student Mental Health

Session Level: All
Sub-topic: Mental Health
Roy Petitfils, MS, LPC

University + Diocese = Catholic Educator Program for Teacher Candidates

Session Level: All
Sub-topic: Student Leadership
Erica Kwiatkowski-Egizio, Ph.D., Jennifer Buss, Ph.D., Lilyanna Plascencia, Fr. John Belmonte, Ph.D., Carmelina DiSabato

Using Picture Books to Enhance Students Social and Emotional Development

Session Level: All
Sub-topic: Guidance
Kelli Colella

Technology Integration

Eleven Tips and More for Starting, Managing, and Growing an Online Learning Solution at Your School

Session Level: All
Sub-topic: Blended Learning
Mark Beadle, Ed.D., Jim Dachos, James Horne

3D Printing in YOUR Classroom!

Session Level: All
Sub-topic: Apps/Classroom Tools
Keven Rinaman

Advanced Google in the Classroom

Session Level: Advanced
Sub-topic: Apps/Classroom Tools
Stefanie Horgan, Kayla Dellinger

Beyond the Buzzwords—Using Cloud-Based Tools to Increase Student Engagement, Collaboration, and Equity

Session Level: Intermediate
Sub-topic: Apps/Classroom Tools
JD Ferries-Rowe

Blended Learning: Beyond the Basics

Session Level: Intermediate
Sub-topic: Blended Learning
Nathan Wills

Dancing in the STREAM: Developing and Maintaining a Program That's a FIT and Not a FAD (or a FAIL)

Session Level: All
Sub-topic: Blended Learning
Greg Dhuyvetter

Digital Storytelling and Technology in the Elementary Classroom

Session Level: Novice
Sub-topic: Apps/Classroom Tools
Angela Dressander

Give Them the Tools and Let Them Lead the Way! Coding and Robotics K-8

Session Level: All
Sub-topic: Apps/Classroom Tools
Jennifer Walwark, Janice Bettiga

Improve School to Home Communications and Promote Student Success

Session Level: Intermediate
Sub-topic: Apps/Classroom Tools
Ted Chmura

Managing Apple Devices In and Out of Schools: Keeping Students Engaged and Focused

Session Level: All
Sub-topic: Apps/Classroom Tools
Federico Padovan, Ed.D., Catherine Campos, M.E.T.

Metaverse: Augmented Reality for Classrooms and School Marketing!

Session Level: All
Sub-topic: Apps/Classroom Tools
Keven Rinaman

Revolutionize the Classroom - Go Paperless

Session Level: All
Sub-topic: Apps/Classroom Tools
Deanna Herman, Brian Herman

The EdTech Game Show!

Session Level: All
Sub-topic: Apps/Classroom Tools
Alissa DeVito

Attend **THE** Education Event of 2019!

Join us at the National Catholic Educational Association 2019 Convention & Expo in Chicago!

Top 10 Reasons to Attend NCEA 2019

1. The NCEA Convention & Expo is the largest private-education association gathering in the world. Don't miss it!
2. You can achieve your professional development goals for the whole year, all in one place at NCEA 2019!
3. From teaching and learning to marketing and enrollment, there are specialized sessions to address your needs.
4. Try out the latest educational products and services in the Expo Hall.
5. Use the Social Media Hub to connect, blog, tweet and share with other Catholic school educators from across the country.
6. When it comes to hot dogs, it's Chicago style or nothing. When it comes to learning, it's NCEA 2019 or nothing!
7. "By Popular Demand" the NCEA Convention & Expo has been held every year since 1904, except in 1943 and 1945 during WW II.
8. Our unique conference within a convention, focused on early childhood development, will take place in the American Book Company Building; a Chicago historic landmark and one of the largest suppliers of school text books in the U.S. for over 75 years.
9. No excuses – Chicago O'Hare is one of the busiest airports in the world and has approximately 1,105 daily direct flights to 163 U.S. cities, so it's easy to get to NCEA 2019.
10. 1989 was the last time NCEA held the convention in Chicago – Ronald Regan was president and the Cubs were still 27 years from a World Series win. Don't let another 30 years go by. We want to see you in the Windy City, April 23-25, 2019.

Visit WWW.NCEA.ORG/NCEA2019 to learn more and register.