

TEACHING FOR EXCELLENCE

PEAK
LEARNING SYSTEMS

2019 Summer
Academies

Spence
Rogers

Renée
Brice

K-12

NORTH CAROLINA

June 24-27, 2019

WITH SPENCE ROGERS & RENÉE BRICE

Session Location

Sweet Magnolia Estate
10101 Bailey Rd
Cornelius, NC 28031

Session Times

Monday: 12:30-3:30
Tue-Thu: 8:00-3:30

Lunch: On your own.

Transportation and Lodging: On your own

Participants are welcome to bring their own beverages and snacks.

Registration \$685 per person

WASHINGTON

July 8-11, 2019

WITH SPENCE ROGERS & RENÉE BRICE

Session Location

ESD 123
3918 W. Court Street
Pasco, WA 99301

Session Times

Mon-Thu: 9:00-3:00

Lunch: On your own.

Transportation and Lodging: On your own

Participants are welcome to bring their own beverages and snacks.

Registration \$685 per person

Teaching for Excellence

Effective teaching depends on solid principles and practices. The Teaching for Excellence™ academies model a comprehensive look at research and evidence-backed principles, concepts, strategies, tools and techniques that significantly impact student learning. We will model and share a broad range of effective curriculum, assessment and instructional tools all driven by one purpose – reaching Performance Excellence for All Kids.

Learn ways to:

- Increase student motivation, engagement and learning
- Build and maintain a classroom environment in which students work harder and learn better
- Reduce discipline problems
- Deepen students' understanding
- Prepare students to excel on state, advanced placement and other major system level assessments
- Effectively address high standards
- Use formative assessment to improve learning
- Improve the quality of student work
- Increase student accountability
- Use assessment to teach and boost student motivation, achievement and retention

- Grab students' attention and keep it
- Use questions to engage every learner
- Give directions so every student follows them correctly
- Use feedback effectively
- Use every minute of class
- Integrate assessment with instruction
- Engage more students to deeper levels
- Reach both high and low achievers effectively

You will receive 3 valuable resource booklets to support your continued growth plus *Teaching for Excellence™* by Spence Rogers and the PEAK Team.

To register: download registration documents at www.PEAKLearningSystems.com

[\(Select "Events" for registration and information\)](#) or call PEAK Learning Systems at (303) 679-9780