

SAVE THE DATE April 17

Achieving Excellence Through Equity Summit

Oregon ACTE Pre-Conference Event

At the Hotel Eugene (formerly Eugene Hilton)

8:30 - 11:00 General Session

Keynote address presented by Dr. Pedro Noguera:

Creating Conditions for Great Teaching and Learning

with introductory remarks by Colt Gill, ODE Director. This will be followed by the Lane Regional Youth Equity Council, a group of dynamic students from various high schools in Lane County, who will engage Dr. Noguera in the following guiding question:

What are some ways that educators can increase the participation and success of under-represented students in CTE and other nontraditional career preparation programs?

Topics addressed in Dr. Noguera's keynote and the student panel: youth voice, effective instruction, teacher collaboration, creating a student-centered positive learning climate and culture, parent/community school ties, shared leadership to drive change.

NAPE

National Alliance for
Partnerships in Equity

11:00 - 4:30 *NAPE Workshop

Micromessaging to Reach and Teach Every Student:

This research-based interactive professional development workshop is designed to increase educator knowledge of equitable classroom strategies, cultivate educator attitudes that will enhance student engagement, and modify behaviors that directly improve instruction and student success. Register early as space is limited!

*By NAPE, The National Alliance for Partnerships in Equity.

11:00 - 12:30 Micromessaging | Cultural Framework

12:30 - 1:30 LUNCH (on your own)

1:30 - 2:45 Micromessaging | Cultural Framework. Cont

3:30 - 4:30 Micromessaging and Root Causes Prioritized

TO REGISTER: https://lesd.link/Equity_Excellence

