Welcome to the Next Generation Science Standards

[image: image1.jpg]


Using the Environment to Build Capacity for Science Education in New Jersey

[image: image2.jpg]


Friday, March 20, 2015
9:00 a.m. – 3:00 p.m.

Plainsboro Preserve
Plainsboro, New Jersey

9:00 a.m.
Register/morning drinks and foods

9:30 

Opening Remarks


Tanya Oznowich


Introductions and circulate sign-up/contact sheet


Welcome to center


Nancy Fiske, Director


Review agenda and workshop goals and outcomes


Tanya Oznowich
10:00

Introduction to Next Generation Science Standards


Michael Heinz
· Evolution of Science Standards in NJ
· Three Dimensional Teaching and Learning in the NGSS
· Where does environmental science live in NGSS?
10:45

BREAK

11:00

Implementation of Next Generation Science Standards

Michael Heinz
· Timelines for curriculum and assessments
· Model Science Curriculum (Frameworks)
11:30 

Building Capacity Across Formal and Informal Education

Michael Heinz
· How can we leverage NJ professional scientists and EE organizations? 
· Review/discuss a sample lesson and how it meets NGSS

12:00 noon
LUNCH and NETWORKING/MEANDER ON PROPERTY
12:45 p.m.
Building Capacity Across Formal and Informal Education (Con’t)
Michael Heinz
· Discuss (in small groups) how sample EE lesson can relate to NGSS (3 dimensions)

· Discuss what you will do to address NGSS (formal/informal educators)
· Example: Maitland Summer Institute PD Series (NGSS Focus)
Janice McDonnell

· Example: Stormwater Management in Your Schoolyard
Rosana Da Silva
1:45 

Open Sharing: What is needed to support capacity for EE and NGSS?
Tanya Oznowich
· Brainstorm needs, suggestions and ideas for future workshops
2:00 

Other Tools and Resources for Environmental Literacy

(5 min.each) 

· Sustainable Jersey for Schools program


Veronique Lambert
· Eco-Schools USA – NJ


Jennifer Dowd
· U.S. Green Ribbon School Program


Tanya Oznowich

· No Child Left Inside Act, NJ Environmental Literacy Plan

Tanya/Anne Galli
· NAAEE Guidelines for Excellence: NGSS Correlations

Tanya Oznowich

· Alliance for NJ Environmental Education 


Deb Davidson
· SEEDS and School Facilities resources (NJDEP)


Marc Rogoff

· NJDOE Resource Directory and Science Education website
Michael Heinz
2:45 p.m.
Highlights, Closing Remarks, Next Steps, Feedback Forms and Thank You’s
Welcome to the Next Generation Science Standards

Using the Environment to Build Capacity for Science Education in New Jersey

Friday, March 20, 2015
9:00 a.m. – 3:00 p.m.

Plainsboro Preserve
Plainsboro, New Jersey
FEEDBACK FORM
Your comments about the workshop are appreciated and will be used to fine-tune similar offerings in the future. Thank you! 

1. Program and speakers:

2. Workshop schedule:

3. Facility and location: 

4. Registration and materials: 

5. Workshop offering (full-day, weekday, in-person):

6. Do you have suggestions for other types of PD/enrichment formats? 
7. Do you have suggestions for other topics?

Optional: check off if interested (Contact info. is needed):

______ I would like to learn more about ANJEE (the Alliance for New Jersey Environmental Education 

______ I would like to learn more about the NJ Commission on Environmental Education, the NJ Environmental Literacy Plan, and EE master plan

______ I would like to receive DEP’s EEdNEWS twice-monthly e-blast

Name: ____________________________________________________________
Phone: ____________________________________________________________

Email: _____________________________________________________________
