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]


PHASE III – Programming & NGSS

Monday, August 24, 2015


9:00 a.m. – 2:00 p.m.
(Walk Sanctuary Trails, 2:00 – 3:00 p.m. optional)
Scherman Hoffman Wildlife Sanctuary
Bernardsville, New Jersey

AGENDA

8:45 am

Register
9:00 

Opening Remarks


Tanya Oznowich


· Welcome to center


· Introductions and circulate sign-up/contact sheet


· Review agenda and workshop goals and outcomes


9:15

Where are we?


Missy Holzer
· NGSS – DCIs, SEPs, CCCs
· EQUiP Rubric
10:15

Programming & NGSS


Missy Holzer
· Review a program for congruency with NGSS
· Identifying strengths and needs of the program
· Adapting current programming to be NGSS congruent
10:45

BREAK

11:00

Programming & NGSS (continued)


Missy Holzer
· Review a program for congruency with NGSS

· Identifying strengths and needs of the program
· Adapting current 
programming to be NGSS congruent
12:00 noon
LUNCH 

12: 45 pm
Practice 
(small groups)


1:15 pm

Work session on personal programs 

1:45 pm

Wrap-up


Missy/Tanya
2:00 – 3:00 pm
Opt.: Walk Sanctuary Trails


On Own
Welcome to the Next Generation Science Standards

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

PHASE III – Programming & NGSS

Monday, August 24, 2015


9:00 a.m. – 2:00 p.m.

Scherman Hoffman Wildlife Sanctuary

Bernardsville, 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: _____________________________________________________________
