

Updated October 25, 2020

2020-21 Professional Learning Catalog

CONFERENCES AND WORKSHOPS | TIER I

Webinar Series	4
Grade Level Conventions	5
Aspiring Superintendents	5
Leading for Learning Summit	6
School Leaders Advancing Technology in Education	6
Managing to Lead	7
Aspiring Administrators	7
School Administrative Assistants' Conference (Coming in 2021-2022)	22

ACADEMIES | TIER II

SCHOOL LEADERS ARE ELIGIBLE TO BE REIMBURSED UP TO 75% FOR COMPLETING AN ACADEMY NEXT YEAR. SEE THE INSIDE FRONT COVER FOR ALL THE DETAILS.

Which Academy is Right For Me?	8
New Building Administrators	10
Building Effective Leadership	11
Leading for Equity	12
Impactful Coaching	13
Impactful Coaching: Advancing Your Skills	14
Leading Professional Learning Communities	15
Supporting Principal Excellence	16
SAIL	17

COACHING | TIER III

Academies That Include Coaching	3
---------------------------------------	---

BACKGROUND AND INFORMATION

School and District Workshops	18
Information, Networking, & Communication Support	19
AWSA Contact Information	22

ESSA Opportunity Provides Coherence for and Builds the Capacity of Wisconsin School Leaders

The Every Student Succeeds Act—better known as ESSA—provided new opportunities for states to use Title II, Part A funds to invest in school and district leadership and support. This presents states, like Wisconsin, with the ability to invest a portion of Title II, Part A funds for school leadership activities.

In Wisconsin, the DPI is using this opportunity to build the capacity of school leaders through a collaborative partnership to ensure all students graduate college and career ready.

This effort will provide learning opportunities along three tiers of professional learning to systematically enhance the leadership capacity throughout the state:

TIER 1: “CONFERENCES” PROVIDE PROFESSIONAL LEARNING, INFORMATION AND NETWORKING OPPORTUNITIES ACROSS THE ADMINISTRATOR STANDARDS (BREADTH).

TIER 2: “ACADEMIES” PROVIDE FOCUSED TRAINING ON TARGETED PILLARS AND RELATED HIGH-LEVERAGE PRACTICES AND COMPETENCIES FOR LEADERS (DEPTH).

TIER 3: “COACHING” TO FURTHER EQUIP LEADERS WITH TOOLS AND STRATEGIES TO LEAD EFFECTIVELY (REFLECTION).

ESSA Support at Tier 1: Coherence Building

The Wisconsin Department of Public Instruction, CESA Statewide Network, Wisconsin Association of School District Administrators, and the Association of Wisconsin School Administrators are working collaboratively to provide coherent professional learning for Wisconsin’s educators.

Beginning last year, the partners transitioned three stand-alone professional learning activities into a coherent, jointly-planned conference series called The Wisconsin Leading for Learning Series. This approach was designed in response to strong input from the field encouraging state and regional organizations to better coordinate events. Professional learning that uses common language, coordinates support, and helps to “connect the dots” on emerging initiatives, research, and practices allows for a better focus on what matters most – the students of Wisconsin.

This year’s Leading for Learning Summit was canceled due to the health emergency but the Summit will return June 28 – 30, 2021.

ESSA Support at Tier 2: Capacity Building

Wisconsin school leaders will be reimbursed up to 75% of the registration fee and will not be less than 50% for completing an Academy. In 2020-21 approved Academies include:

NEW BUILDING ADMINISTRATORS ACADEMY
BUILDING EFFECTIVE LEADERSHIP ACADEMY
LEADING FOR EQUITY ACADEMY
IMPACTFUL COACHING ACADEMY
IMPACTFUL COACHING ACADEMY: ADVANCING YOUR SKILLS
LEADING PROFESSIONAL LEARNING COMMUNITIES
SUPPORTING PRINCIPAL EXCELLENCE
SAIL ACADEMY

Reimbursement is limited and will be honored on a first-come, first-served basis and eligibility is limited to licensed and practicing public or private school administrators. Registration must be paid in full by December 4, 2020. Reimbursements will be processed at the completion of the Academy.

ESSA Support at Tier 3: Coaching for School Leaders

School leaders who attend the New Building Administrators Academy or the Building Effective Leadership Academy will be able to work with a certified coach. The cost of this high-quality coaching will be supported through this collaborative partnership. In addition, all participants of the SAIL Academy will benefit from a coach assigned to their team.

Webinar Series

Self-Care Sessions

While serving others can be incredibly rewarding, it also can take its toll, especially this year. So how are you caring for yourself? How are you finding support for your ongoing role in the road ahead? Your AWSA Community is here to help. Based on positive feedback from participants of our initial back-to-school Self-Care sessions in recent weeks, AWSA will be offering a 45-60 minute monthly Self-Care session for the remainder of the school year at no cost. These Zoom sessions are interactive, so we hope you can attend them in person, but know that each will be recorded to accommodate a variety of schedules.

Building a Compassionate Staff Culture

Monday, October 12 | 1:00 - 2:00 PM

Managing Expectations (of Self and Others)

Tuesday, November 3 | 4:00 - 4:45 PM

Setting Compassionate Boundaries

Thursday, December 3 | 4:00 - 4:45 PM

Acknowledging "the Good" & Expressing Gratitude

Tuesday, January 5 | 4:00 - 4:45 PM

Letting Go (of the Need to Control Everything)

Tuesday, February 2 | 4:00 - 4:45 PM

Developing Optimism and a Growth Mindset

Thursday, March 4 | 4:00 - 4:45 PM

Building Community and Empathy

Thursday, April 8 | 4:00 - 4:45 PM

Positive Self-Talk and Self-Perception

Tuesday, May 4 | 4:00 - 4:45 PM

Mental Health and Resilience Webinar Series

For years, our members have repeatedly told us that learning how to meet the increasing mental health needs of students, staff, and community is a -- if not the -- key leadership priority. And the unique challenges of this year's reopening has only elevated the need. To this end, AWSA is working in partnership with DPI to offer this series of workshops, which are designed to grow the capacity of school leaders to build resilience and mental health supports in the communities where they live and serve. Each webinar in the series is provided at no cost and will be recorded.

Session 1: New Mental Health Resources from ESSER Funding

Tuesday, September 29, 1:00 - 1:30 PM

Session 2: Building a Compassionate Staff Culture

Monday, October 12, 1:00 - 2:00 PM

Session 3: Strategies to Review School Policies & Practices Through a Trauma-Sensitive Lens

Thursday, November 12, 1:00 - 2:30 PM

Session 4: Recognize, Report, and Respond: Conducting a Systematic Bullying Investigation

Tuesday, December 8, 11:00 AM - 1:00 PM

Session 5: Strengthening Adult SEL (Social and Emotional Learning)

Thursday, January 7, 1:00 - 2:30 PM

Data Leadership Webinar Series

What data can we use to inform how we continue our COVID 19 response? What data tells us whether our students' needs are being met? How are teachers using data to make necessary adjustments to meet student needs? What data should we gather to determine if our strategies are working?

AWSA has put together a free webinar series to help leaders develop an inquiry mindset, data use culture, and capacity to lead continuous improvement efforts that focus on high-quality data-informed improvement.

Safe & Supported Students Inquiry

9:30-11 AM | October 28, 2020

Effective Instruction Inquiry

9:30-11 AM | December 3, 2020

Engagement Inquiry

9:30-11 AM | January 29, 2021

School & Instructional Leadership Inquiry

9:30-11 AM | March 3, 2021

Grade Level Conventions

Grade Level Conventions are designed by AWSA advisory committee members who know what building administrators face “in the trenches” each and every day. These conventions deal with the specific issues of each grade level population. Each convention provides valuable time for networking with colleagues about current issues.

Elementary Principals Convention

February 3–5, 2021 | Virtual

Associate Principals Conference

January 27–29, 2021 | TBD

Middle & High School Principals Convention

February 10–12, 2021 | TBD

Aspiring Superintendents Workshop

February 3, 2021 | Hilton Garden Inn, Sun Prairie

The Aspiring Superintendents Workshop is co-sponsored by AWSA and WASDA to:

- Attract highly motivated, talented, and committed educators to pursue leadership in Wisconsin’s school districts.
- Support principals and other administrators as they explore and prepare for service as district administrators.
- Connect aspiring district administrators with an active network of other future leaders and practicing district administrators for support and guidance.

Potential superintendents are introduced to the profession through a variety of publications, professional development offerings, and networking opportunities. The program addresses the following issues:

- What superintendents do
- What it takes to be an effective superintendent and how to know if you are ready
- What school boards are looking for
- How the search process unfolds
- How school boards and candidates work with search consultants
- Connecting aspiring district administrators with an active network of other future leaders and practicing district administrators for mentoring and guidance
- Job search tips and interview strategies
- The transition to the superintendency
- Finding the district that is the right fit for you

Leading for Learning: Achieving Education Equity

June 28 – 30, 2021

Leading for Learning Summit
ACHIEVING EDUCATIONAL EQUITY

Beginning in 2019, the **QE Convention, Data Summit, and Innovations in Equity Conference** combined into one annual

convening in June called the Leading for Learning Summit. This annual convening is fully integrated with the **WOW** series that delivers simultaneous professional development to educator teams in each Wisconsin CESA throughout the year.

The Second Annual Leading for Learning Summit provides school and district teams with opportunities to engage in deeper learning to eliminate inequities in and across Wisconsin schools by improving adult practices in the following areas:

1. Effective instruction;
2. School and instructional leadership;
3. Family and community engagement;
4. Safe and supported students; and,
5. Meaningful relationships with students.

www.leadingforlearningsummit.com

School Leaders Advancing Technology in Education December 7-9, 2020 | Virtual Convention

SLATE is a comprehensive educational technology convention designed by several leading education associations to meet the needs of all schools and districts. This convention is designed for a broad spectrum of educators including Teachers, Principals, Associate Principals, District Administrators, Library Media Specialists, IT Coordinators, Directors of Curriculum and Instruction, and other school leaders.

SLATE gives school teams the opportunity to come together to develop a common language, vision and plan for purposeful and coordinated use of technology tools and strategies that will ensure our students are prepared for the 21st Century.

Hundreds of Wisconsin educators will present information about the ways in which they have successfully integrated technology into their districts, schools and classrooms.

www.slateinwi.com

Managing to Lead

July 23, 2020 | Virtual Online Workshop

DOES THE PACE AND LOAD OF LEADERSHIP HAVE YOU TOO OFTEN...

- Chasing the task rather than living your purpose?
- Feeling more reactive than intentional?
- Stuck in your office rather than leading in the classroom/community?
- Squeezing out those aspects of your personal life that make you whole?

If so, you are not alone. Register for Managing to Lead and find a better way!

Managing to Lead is designed for an administrator and his/her administrative assistant to attend TOGETHER in order to improve time management and office procedures. This one-day workshop has helped countless teams and schools take substantial "leaps forward" in both their work and personal lives.

- Reflect on the common design mismatch of managing a school with 20th-century routines while trying to lead a 21st-century learning organization.
- Understand how this design mismatch inhibits desired results -- inside and outside of work.
- Articulate specific goals for professional and personal growth.
- Find sustainable ways to increase impact on what matters most and build a sense of team.
- Leave the session armed with ways to obtain a personal and professional "leap forward" during the school year.

THIS WORKSHOP IS ALSO AVAILABLE AS AN ON-SITE SCHOOL OR DISTRICT WORKSHOP.

CONTACT JOE SCHROEDER FOR ADDITIONAL INFORMATION AT (608) 729-6656 OR JOESCHROEDER@AWSA.ORG

Aspiring Administrators Program

Getting Your Toes Wet Before Taking the Plunge

The Aspiring Administrators Program is for outstanding educators considering administrative careers. The program encourages these individuals to learn from administrators for an introduction to topics, issues, problems, and other facets of school administration. Please accept this opportunity to impact our profession by nominating one of your staff. Services include:

- Receipt of AWSA publications.
- Attendance at the Aspiring Administrator Workshop (held in two locations in March) at a reduced registration fee.
- Free admission to grade-level conventions, subject to space limitations.*
- Access to AWSA staff members for information and advice.

MARCH 17, 2021

LOCATION: Wausau

MARCH 24, 2021

LOCATION: Sun Prairie

**AWSA reserves a limited number of seats for Aspiring Administrators at AWSA-only sponsored conferences on a first come/first served basis for each event.*

AWSA Academies: Focused, In-Depth Learning

Which academy is right for me?

Over time at AWSA, we have developed a number of academies that provide a depth of learning and growth for education leaders in the most complex areas of the work. Each of these academies involves a series of sessions designed to help participants engage deeply in their learning, with enough opportunity to apply and integrate what they are learning throughout the series so that such efforts can meaningfully take hold in local leadership action.

Given many leadership demands, choosing the most appropriate route for deep learning and support can often present considerable challenge. We have designed the following table to help leaders think through their greatest local needs and then consider the AWSA academy that would best address that need.

If your identified need is _____,	Then consider the ____.
A) Gaining support and coaching as an administrator in your first year of service.	New Building Administrators Academy
B) Building focus and coherence of your system's improvement agenda and related short-term cycles of intentional action, leading to significant adult practice and student achievement gains.	School Administrators Institute for Transformational Leadership (SAIL)
C) Analyzing and deeply problem-solving the complex challenges of equity to address persistent opportunity achievement gaps, however they are manifested within your local community.	Leading for Equity Academy
D) Implementing or sustaining professional learning communities as a means to ensure high levels of student achievement and engagement.	Leading Professional Learning Communities
E) Developing the capacity to provide coaching and feedback that is aligned to high expectations, standards, and research-based effective instructional practices.	Impactful Coaching Academy
F) Developing assessment literacy capacity in order to lead continuous improvement efforts that focus on high quality teaching, learning, and organizational excellence.	Data Leadership Academy
G) Supporting building leaders to reflect on their impact utilizing a continuous improvement mindset.	Supporting Principal Excellence
H) Shifting from <i>surviving</i> as an administrator to <i>thriving</i> as an effective and balanced learning leader who is developing a learning organization.	Building Effective Leadership Academy
I) Building resilience in your students / staff and addressing local mental health challenges.	Mental Health and Resilience Academy

AWSA Academies: Dates and Locations

Wisconsin is a large state and weather can compromise attendance for educators. Therefore, AWSA is committing to a rotating regional approach in locations for our academies. The following calendar reflects our offerings and their rotating locations for the next two years. It's important to recognize that some offerings are repeated in different locations in a given year.

Region	2020-21	2021-22
Fox Valley	<ul style="list-style-type: none"> Leading for Equity Academy Leading Professional Learning Communities 	<ul style="list-style-type: none"> New Building Administrators Academy Impactful Coaching Academy Building Effective Leadership Academy
Central	<ul style="list-style-type: none"> New Building Administrators Academy SAIL Academy Impactful Coaching Academy 	<ul style="list-style-type: none"> Leading for Equity Academy New Building Administrators Academy SAIL Academy
Eau Claire Area	<ul style="list-style-type: none"> Leading for Equity Academy 	<ul style="list-style-type: none"> Data Leadership Academy
Southern Area	<ul style="list-style-type: none"> Impactful Coaching Academy Building Effective Leadership Academy New Building Administrators Academy Leading for Equity Academy 	<ul style="list-style-type: none"> Leading for Equity Academy Leading Professional Learning Communities Mental Health & Resilience Academy Data Leadership Academy New Building Administrators Academy Impactful Coaching Academy

New Building Administrators Academy

The New Building Administrators Academy provides the guidance, support, and networking necessary for school-level administrators to succeed in year one and beyond.

The NBAA does this by providing:

- Just-in-time and ongoing professional learning throughout the course of the first year
- Examples of best practices and thoughtful approaches that address major responsibilities of school-level leadership
- An abundance of resources to assist with on-the-job questions, concerns, and experiences
- A professional network of job-alike peers facilitated by first-rate administrative veterans

LEARNING OBJECTIVES:

1. Examine the School Leader Paradigm to understand the personal, social and systems intelligences needed to effectively lead a learning organization.
2. Learn strategies for building relationships with all stakeholders.
3. Understand how to assess local context and culture.
4. Explore personal and organizational management systems.
5. Establish a professional learning network for growth and support.

LEADING OBJECTIVES:

1. Impart your why, both verbally and nonverbally, through multiple communication channels.
2. Apply questioning techniques and coaching strategies that lead to educator reflection on practice and impact.
3. Identify your school's most critical problems of practice within the School Leader Paradigm domains.
4. Develop clear processes for time and task management.
5. Identify and connect with your PLN thought leaders and accountability partners.

DATES AND LOCATIONS:

This academy includes three full-day workshops and two webinars.

Participants in the New Building Administrator Academy also have the opportunity to work with a personal coach on a monthly basis at no additional cost. These coaches are current and former principals who have demonstrated leading schools of equity and excellence.

Dates & Location

August 10, 2020
Virtual Session

November 10, 2020
Virtual Session

April 27, 2021
Holiday Inn | Stevens Point

Webinar Dates

October 6, 2020
1:00 - 2:30 PM

January 12, 2021
1:00 - 2:30 PM

Building Effective Leadership Academy

In these highly challenging times for leading and living, it is natural for even a seasoned, skilled school leader to feel overwhelmed and uncertain in the post-COVID environment. For amid the typical responsibilities and tests of the role, administrations now also need to sort out how to meet the adaptive challenge of reopening school, support and lead others through the collective trauma of COVID, and set some stabilizing yet transformative pathways forward. If this situation resonates with you, please consider registering for BEL. The BEL Academy is designed to help administrators responding to COVID become intentional learning leaders who are developing learning organizations that are focused on positively impacting student achievement and growth despite these challenges.

Given the COVID-19 pandemic, we are updating our BEL Academy content to address these critical, timely issues:

- Becoming a Better Version of Yourself: Meeting the Adaptive Challenge of Reopening School
- COVID as Collective Trauma: Supporting and Leading Others Through the Turbulence
- Identifying Your Vital Few: Setting Priorities Amid Many Potential Pathways
- Your Next 100 Days: Embracing and Leveraging This Re-Set Moment

Among the Reasons for Joining the BEL Academy:

1. This Academy launches in late July, allowing you the opportunity to ready your plans and thinking from the opening BEL sessions in time for the fall semester. Moreover, the July sessions will be provided virtually, so anyone interested can engage, regardless of health concerns or other constraints.
2. Participants in the BEL Academy have the opportunity to work with a personal coach on a monthly basis at no additional cost.
3. Practicing administrators who successfully complete BEL will be reimbursed up to 75% of the registration fee.
4. 100% of the 2019-20 BEL Academy participants surveyed rated BEL as “excellent” in the degree to which the academy met their expectations.

LEARNING OBJECTIVES:

1. Clarify and integrate who you are and what you do to maximize your purpose as a learning leader.
2. Gain means for effectively addressing complex issues of school culture using the School Leader Paradigm.
3. Identify key school stakeholders to develop shared, distributed leadership.
4. Expand your tool box for leading deep systems change to improve learning through sharing.
5. Leverage your professional network (PLN) to provide inspiration and support ongoing transformation.

LEADING OBJECTIVES:

1. Apply cycles of inquiry to the most critical problems of practice in your school so that you can leverage results and model the life of continuous growth as a learning leader developing a learning organization.
2. Operationalize time and process management techniques into a high-impact weekly calendar that promotes proactive leadership.
3. Refine key shared leadership structures in the school.
4. Deepen your legacy by developing knowledge and skill in growth-focused supervision and critical conversations.
5. Embed habits and disciplines of self-care that help you lead an effective and sustainable career without losing your wholeness as a human being.

Dates and Locations

July 28-29, 2020 | Virtual Sessions

October 26-27, 2020 | Virtual Sessions

February 22-23, 2021 | Hilton Garden Inn, Sun Prairie

Note: Participants in the BEL Academy also have the opportunity to work with a personal coach on a monthly basis at no additional cost.

Leading for Equity Academy

In order for Wisconsin's students to be prepared for their futures and Wisconsin's communities to remain strong in a global economy, it is imperative that all students graduate college and career ready. As Wisconsin's student population becomes increasingly diverse, the persistence of disparities in the educational system poses real challenges to opportunity and economic progress.

AWSA and WASDA are pleased to share that Dr. Colleen Capper (UW-Madison) and Dr. Elise Frattura (UW-Milwaukee) will once again partner with Dr. Joe Schroeder (AWSA) to facilitate the 2020 Leading for Equity Academy. Drs. Capper and Frattura have dedicated their professional lives to equity work in education; have co-authored three books and over 60 refereed articles on the subject; and have co-created a highly

regarded, research-based, and field-tested approach called Integrated Comprehensive Systems (ICS), which provides a baseline assessment, framework, and process that education leaders can use to thoughtfully address existing inequities in their organizations from a systems approach.

The Leading for Equity Academy (LEA) will engage you in a deep analysis of your school/district so that you are equipped to thoughtfully address complex problems of equity and effectively action plan next steps to tackle persistent -- but not insurmountable -- opportunity gaps, however they are manifested within your local community. This academy fosters application of learning and related plans with timely opportunities for reflection and adjustments so that participants can cultivate sustainable practices and mindsets back home. The overall goal of the LEA is to help leaders across Wisconsin provide schools of equity and excellence for their communities. Registering for the LEA provides free access to ICS modules (Capper and Frattura) for the 2020-21 school year. Continued module access after this will require purchase of a license, at a discounted rate, directly from ICS.

In addition, if participants implement the continuous improvement process learned during this academy, then it meets state requirements for a school learning objective under Educator Effectiveness.

LEARNING OBJECTIVES:

1. Learn foundational concepts in the following areas related to leading for equity: the history of marginalization; assets- vs. deficits-based thinking; identity development; and equity research themes.
2. Understand how to construct *equity non-negotiables* and *co-plan to co-serve teams* and how they both function to disrupt a cycle of marginalization.
3. Demonstrate how to transform adult roles and responsibilities that support identity-relevant teaching and learning for all students.
4. Grasp how to leverage local policy, procedures, and funding to eliminate inequities.

LEADING OBJECTIVES:

1. Conduct a comprehensive school/district equity audit.
2. Create a draft equity non-negotiables document to guide the local school/district's improvement journey.
3. Develop a local school/district equity action plan, indicating which specific equity steps will be addressed each year.

DATES AND LOCATIONS:

The LEA includes three full-day virtual workshops. Choose from either of the two cohorts.

Cohort One: Sessions Are Now Virtual!

July 14-16, 2020 | Virtual Sessions

Cohort Two: Sessions Are Now Virtual!

August 4-6, 2020 | Virtual Sessions

Impactful Coaching Academy

The educator effectiveness model provides growth opportunities for teachers, principals and other valued staff in our school districts today. This model requires principals, supervisors, and coaches to be highly effective at providing feedback.

Whether your school has instructional coaches or you're trying to build teacher leadership capacity, all staff desire and deserve coaching and feedback aligned to high expectations, standards, and research-based effective instructional practices. In this professional learning opportunity, participants will further develop the capacity to provide coaching and feedback for reflection.

LEARNING OBJECTIVES:

1. Identify and explicitly address the impact of instructional practice on student engagement and achievement through coaching conversations.
2. Demonstrate knowledge of questioning techniques that generate educator reflection on practice and impact.
3. Examine protocols for coaching conversations and determine how and when to use them effectively.
4. Demonstrate knowledge of the conditions required for successfully engaging in a crucial conversation.

LEADING OBJECTIVES:

Participants, through observation and feedback will meet two or more of the following key practice outcomes:

1. Apply questioning techniques and coaching strategies that lead to educator reflection on practice and impact.
2. Demonstrate effectiveness in delivering observation feedback using a balanced analysis approach (claim, evidence, impact).
3. Provide video evidence of application of coaching skills learned.

DATES AND LOCATIONS:

This is a four-day Academy which includes two days back-to-back followed by a third and fourth day after application of learning.

Cohort Option: Waukesha Area

October 12-13, 2021 | Virtual Session
November 12, 2020 | Virtual Session
December 15, 2020 | The Ingleside, Waukesha

Cohort Option: Stevens Point Area

January 13-14, 2021 | Holiday Inn, Stevens Point
March 4, 2021 | Holiday Inn, Stevens Point
April 15, 2021 | Holiday Inn, Stevens Point

Impactful Coaching Academy: Advancing Your Skills

Educators and school leaders have many conversations in a day. These conversations, often focused on teaching and learning, can have a significant impact on improvement efforts in a school as it relates to student achievement and engagement. Conversations that foster a positive educational environment and support the diverse cultural and learning needs of students and classroom problems of practice is the focus of this two day offering.

This “refresher” will assist educators and school leaders in increasing already developing skills by engaging in coaching simulations that use targeted questioning and conversation strategies.

Dates and Location

October 14, 2020 | Virtual Session

February 2, 2021 | Hilton Garden Inn, Sun Prairie

This offering is for any educator and school or district leader who has *already* participated in the four-day Impactful Coaching Academy.

Leading Professional Learning Communities

Leading Professional Learning Communities

This academy will help you build or advance collaborative learning teams in your school or district. Equip yourself, or better yet, a team, to sustain a professional learning community that ensures high levels of student learning and engagement.

The academy is designed to help you through unique challenges and will target areas such as leadership, assessment, collaboration and more. Specific areas that will also be addressed in the academy include growing

team capacity to have hard conversations, analyzing student work, and protocols for addressing improvement areas identified and informed by data.

NEW IN 2020-21, CO-FACILITATION WILL BE DONE BY TAMMY GIBBONS, AWSA DIRECTOR, AND THREE ADDITIONAL SCHOOL LEADERS CURRENTLY DEMONSTRATING SUCCESS WITH LEADING PROFESSIONAL COMMUNITIES RIGHT HERE IN WISCONSIN.

Since this academy builds on the Professional Learning Communities at Work Institute, hosted by Solution Tree, it is recommended that at least one member of the registered team should have attended an Institute in the past.

LEARNING OBJECTIVES:

1. Understand the elements of a professional learning community and the collaborative team process.
2. Grasp the structure and benefits of utilizing both a guiding coalition and reciprocal accountability.
3. Examine protocols and structures that guide and support the implementation of professional learning communities.
4. Identify strategies for creating shared knowledge/direction as well as overcoming implementation obstacles.

LEADING OBJECTIVES:

1. Demonstrate the use of effective protocols and structures to guide and support the implementation of professional learning communities.
2. Exhibit evidence of leading a healthy culture built upon a foundation of strong trusting relationships.
3. Act as an agent of change as demonstrated by the utilization of a guiding coalition, decision-making, communication, analysis, and implementation efforts.
4. Demonstrate a continuous improvement mindset through ongoing implementation assessment.

DATES AND LOCATIONS: This Academy which includes four full day workshops.

Dates and Locations

November 4, 2020 | Virtual Workshop
January 20, 2021 | Best Western, Oshkosh
March 9, 2021 | Best Western, Oshkosh
April 13, 2021 | Best Western, Oshkosh

Supporting Principal Excellence

Today's school administrators need skillful support from leaders of teaching and learning. Leaders who believe in coaching as a vehicle for developing exemplary leadership. The WASDA-AWSA Coaching for Leaders Academy will equip superintendents, central office leaders, and others who directly support principals with the tools and practices that enhance principal performance in leading schools of equity and excellence for student success.

The Academy's overarching goal is to assist with the development of instructional leadership skills that deliver breakthrough results for all students.

LEARNING OBJECTIVES:

1. Identify strategies to determine best practices in teaching and learning.
2. Understand how to use evidence of principal practice to identify next steps of leader improvement that foster a positive educational environment and support the diverse cultural and learning needs of students.
3. Learn a process for determining local academic priorities and problems of practice.
4. Understand how to identify a shared problem of practice and recognize strategies to impact change.

LEADING OBJECTIVES:

1. Analyze coaching conversations and scenarios for effectiveness and intended impact.
2. Promote reflection on impact by engaging leaders in coaching simulations that use targeted questioning and conversation strategies.
3. Engage in a relationship with a principal for the purpose of practicing and analyzing coaching skill.
4. Facilitate coaching conversations that ensure equity and excellence in schools.

DATES AND LOCATIONS:

Choose from one of two cohorts.

	Cohort One	Cohort Two
Cohort Options	October 15, 2020 Stevens Point	October 16, 2020 Madison
	December 2, 2020 Stevens Point	December 1, 2020 Madison
	January 7, 2021 Stevens Point	January 15, 2021 Madison
	March 11, 2021 Stevens Point	March 19, 2021 Madison

SAIL Academy

One of the greatest challenges in education is to maintain focus on what matters most for student learning amid the daily demands of the job and within an environment of unprecedented expectations for student results. Yet within this context, research asserts the importance of concentrated and sustained effort: schools that focus and develop deep knowledge and skill on a “vital few” improvement strategies outperform those that lack focus.

SAIL is designed to assist school and district leadership teams in creating a coherent and connected plan for transforming education at the local level within a complex environment, and in the process, instill confidence throughout the system for powerfully moving forward.

The continuous improvement process learned during this academy also meets legal requirements under:

- Every Student Succeeds Act (ESSA) for identified schools (ATSI, TSI, CSI)
- Individuals with Disabilities Education Act (IDEA) for identified districts (Needs Assistance and/or racial

LEARNING OBJECTIVES:

1. Demonstrate foundational knowledge of coherence components that build deep organizational impact.
2. Identify and address root cause problems of practice at the instructional, organizational, and leadership levels.
3. Examine how long-term phases of change can inform and guide short-term implementation and inquiry cycles.

LEADING OBJECTIVES:

1. Move organizational practice to the *accelerating* level or beyond in a minimum of six components of the Coherence Progression (Fullan and Quinn, 2016).
2. Develop and advance one or more 100-day implementation and monitoring action plans with milestones meeting 75% or more of the identified quality indicators.
3. Develop one or more adult learning frameworks meeting quality indicators in an area of instructional focus.

DATES AND LOCATIONS:

SAIL is a two-year, cohort program. Those districts/schools/ team members registering are making a commitment to the SAIL program and to other cohort teams for the full two years of the program, starting June 2020.

Please note, the June sessions are now virtual workshops.

Dates and Locations Year One

June 22-24, 2020
Virtual Sessions

November 19, 2020
Virtual Workshop

March 3, 2021
Wilderness | Wisconsin Dells

School and District Workshops: Bringing Professional Leadership to Your Door

In such challenging times as these, we recognize there may be increased interest/need for professional learning that doesn't require your travel. Therefore, please know that the following services are available "at your doorstep" (either virtually or in-person, as feasible) to more deeply support school and district improvement, services which can be customized via contract to local needs. Please contact either Joe or Tammy (as relevant) for additional information: joeschroeder@awsa.org or tammygibbons@awsa.org.

AVAILABLE WORKSHOPS WITH TAMMY:

- **Coach Sustainability:** This service provides ongoing coaching training to include simulations and practice to grow the capacity of coaches to better serve individual teachers and teams to ultimately impact outcomes and engagement for students.
- **Coach Induction:** To provide a district with initial coach training for teacher leaders who serve in a coach capacity. This is recommended to be paired with coach sustainability.
- **Educator Effectiveness Support:** To provide school leaders with additional practice in order to gain the confidence and capacity to support classroom teachers to be highly effective using coaching as the catalyst for reflection and impact.
- **Hiring Process:** This service works with school or district leaders in building a hiring process that is impactful and equitable. This service may include conducting focus groups for the purpose of creating a profile for desired candidates (teachers or principals).

AVAILABLE WORKSHOPS WITH TAMMY:

- **Meeting the Adaptive Challenge of Leading:** Through COVID The 2020-21 School Year is a classic case of an adaptive challenge, where volatility and uncertainty continue to rule the day. These services will help leaders and others understand and navigate this hyper-challenging context in ways that lead to more productive, coherent leadership.
- **Nurturing Mental Health and Resilience in a Time of Rising Struggle:** Designed to grow the capacity of school/district leaders to build resilience and mental health supports (such as social and emotional learning, trauma-sensitive schools, and compassion resilience/self-care) in the communities where they live and serve. Helps leaders proactively address what many districts are describing as the most concerning local issue today.
- **Becoming Better Versions of Ourselves:** From Managing/Surviving to Transforming/Thriving: Designed to help principals/APs (whether novice or experienced) shift from "an administrator running a school" to serving as "a learning leader who is developing a learning organization." Deepens work from yearly action plans

It can also include the full process protocol such as interview questions, in-basket preparation, and selection criteria.

- **Executive Coaching:** In an effort to help school and district leaders reflect on their impact on a system, AWSA executive coaches work short or long term to develop the reflective practices needed to be a growth-oriented leader.
- **Coaching for Equity:** Learning about how our language, interactions and conflict management affect learning outcomes for students as well as the culture of the school, this service engages participants in learning about and practicing situations that require EVERYONE to interrupt and disrupt inequities in schools.
- **Collaboration Sustainability:** If your school or district is seeking to grow a sustainable culture of collaboration, whether you utilize a formal "PLC" model or not, this service assists leaders with growing the capacity for improvement while utilizing collaborative teams as a vehicle for mutual accountability to both adult and student growth.

to ongoing implementation/inquiry cycles around core problems of practice. Helps leaders to "never waste the opportunity that is provided by crisis" to make things better over the long-term.

- **Managing to Lead:** Finding Means to Live and Lead Your Priorities at Work and Beyond: The fast-paced fragmentation of the typical principal's day regularly leads to chasing-the-next-task mode, which is a huge obstacle for those administrators who want to powerfully lead for student impact. Managing to Lead has served thousands of educators over the years and is designed to help administrators and their administrative assistant partners identify and "hardwire" their deepest purposes, step-by-step, into their daily and weekly planning and doing -- at work and at home for the benefit of schools and communities where they serve.
- **Leading for Equity:** Designed to lay a sound foundation for ongoing equity work, which includes: framing the equity challenge, exploring identity development, shifting from deficits- to assets-based practice, and exploring the power of expectations messages

Information, Networking, & Communication Support

AWSA Update Bulletin

AWSA's Update Bulletin is our electronic newsletter, emailed to members every other week. The bulletin contains up-to-date state news, professional articles, DPI news, legal updates, and professional development opportunities.

The Update is available in Elementary, Secondary, and District editions to best suit your needs and interests. The most current Update and archived articles can be found at www.awsa.org.

Wisconsin Education News

A daily compilation of news stories is sent right to your inbox, Monday through Friday, giving you a statewide perspective on legal, budgetary, and regulatory issues, as well as success stories and award-winning programs.

The Wisconsin Education News is also posted daily on the AWSA website.

Once a month, AWSA brings you the MAIN IDEA which creates an 8-page summary of a current education book each month. This summary contains the core ideas of the book, and organizes those ideas with enough accompanying details and examples so you can have a working knowledge of its content.

At the end, THE MAIN IDEA includes a full page of suggestions for ways to use the ideas in the book for professional development of your staff.

Marshall Memo

Every week AWSA brings you the *Marshall Memo*. Published since 2003, it is designed to keep principals and other educators well-informed on current research and best practices in the field. Kim Marshall, drawing on his experience as a teacher, principal, central office administrator, consultant, and writer, lightens the load of busy educators by serving as their "designated reader."

To produce the *Marshall Memo*, Kim subscribes to 44 carefully-chosen publications and looks through scores of articles each week to select 5-10 that have the greatest potential to improve teaching, leadership, and learning. He then writes a brief summary of each article, provides links to full articles when available, and highlights a few striking quotes.

Information, Networking, & Communication Support

NETWORKING

Providing opportunities for busy leaders to network is important to us at AWSA. Google Communities are provided to members as a venue to pose a question, learn from others and engage with principals across our state. Join any one of the existing communities and begin networking today!

- **Elementary Leaders Forum**
- **Associate Principals Forum**
- **Middle & High School Leaders Forum**
- **District Learning Leader Forum**

COMMUNICATION SUPPORT

Effective school leaders engage stakeholders in meaningful ways to promote student success. The following resources support you in this important work.

CRISIS COMMUNICATIONS

One of the most important aspects of dealing with a crisis is knowing what to communicate, along with to whom and how. With this in mind, the Donovan Group, an education-focused communications firm, provides crisis communications support to AWSA members. The AWSA website includes information related to contacting the Donovan Group and comprehensive resources for communicating in crisis situations.

COMMUNICATION TOOLS

Are you maximizing your website, social media and other communications tools to engage key stakeholders in support of your students? AWSA provides communication tools to help you assess your communication strengths and help identify areas of growth. We will provide you with information about how to improve your communications efforts, consider current communications practices, and select the tools needed to help make the effort easier.

A Commitment to Professional Learning for Equity and Excellence

Learning Leadership	Data Use & Performance Management	Productive School Culture	Operations Management	Communications & Community Engagement	Professionalism & Advocacy
<ul style="list-style-type: none"> Model and lead an inclusive school of high expectations for all regardless of race, class, culture, language, gender, orientation and disability. Guide the development of a vision that places students at the center and that builds a shared understanding and commitment to each student's academic success and well-being. Identify and use high-quality research and data-based strategies and practices that inform teaching and increase learning for every student. Model lifelong learning by continually deepening understanding and practice related to content standards, assessment, data, teacher evaluation, and professional learning strategies. Ensure that frequent, ongoing educator development and feedback leads to rigorous, relevant, and engaging education for all students. Develop a repertoire of effective strategies for coaching/teacher development that leads to actionable feedback. Model and encourage risk-taking to promote growth, change, and innovation. Support the development of personalized learning systems that provide opportunities to maximize the potential of all students and instill a love of learning. 	<ul style="list-style-type: none"> Develop assessment literacy and use/develop data systems to identify strengths and gaps between goals and areas for improvement. Situate sources of information and data analysis within a cycle of inquiry to identify, facilitate, and monitor a focused improvement agenda that recognizes phases of implementation, engaging staff and community stakeholders as appropriate into the process. Utilize a systems perspective to promote coherence among improvement efforts and develop the capacity to lead continuous improvement that focuses on high quality teaching, learning, and organizational excellence. Create systems for professional support, including growth-oriented observations, analysis, and reflection. Develop and maintain data and communication systems to deliver actionable information for classroom and school improvement. Consistently use evaluation results and other relevant data to promote individual and school growth and to inform school improvement planning. 	<ul style="list-style-type: none"> Create and sustain a school environment in which each student is known, accepted and valued, trusted and respected, cared for, and encouraged to be an active and responsible member of the school community. Develop shared commitments and collective responsibility for providing an intellectually challenging, culturally responsive school environment that maintains accountability to all students. Utilize shared decision-making and collaboration to build relationships and to enhance positive school/district morale. Advocate for and create collaborative systems and distributed leadership responsibilities that support student and staff learning. Promote a digital-age learning culture in schools and organizations. Provide opportunities for collaborative examination of practice, collegial feedback, and collective learning. 	<ul style="list-style-type: none"> Implement practices to recruit, develop, and retain a student-centered, diverse, high-performing staff. Plan for and manage staff turnover and succession, providing opportunities for effective induction and mentoring of new personnel. Generate, align, and leverage resources for the sound stewardship of the school's resources. Ensure that each student has equitable access to effective teachers, learning opportunities, academic and social support, and other resources necessary for success. Use effective tools, skills, and knowledge of strategic, long-range, and operational planning to continuously improve the operational system. 	<ul style="list-style-type: none"> Communicate school goals, learning expectations, challenges, improvement plans and progress to all stakeholders, and vary communication strategies to be responsive to a variety of audiences with different backgrounds and perspectives. Maintain a presence in the community to understand its strengths and needs, develop productive relationships, and engage its resources for the school. Demonstrate cultural competence to improve teaching and learning and community engagement. Assess effectiveness of different communication strategies and adapt as necessary (e.g., retooling message, expanding scope of communication). Solicit and respond to contact from parents and community members in a timely and meaningful way. Provide timely, professional, and effective crisis and media communication when warranted. Model and promote the frequent and effective use of technology for communication, learning, and results. 	<ul style="list-style-type: none"> Articulate, advocate, and cultivate core values that demonstrate high expectations for equity, inclusiveness, and social justice. Demonstrate and communicate a working knowledge and understanding of state/federal public education regulations and laws, as well as school district policies. Foster the success of all students by demonstrating behavior consistent with legal, ethical, and professional standards, engaging in continuous professional learning. Communicate, collaborate, and connect effectively with the school board, staff, families, policy makers, and the community. Develop relationships with stakeholders and policymakers to identify, respond to, and influence issues, trends, and potential changes that affect education to advocate for student and system needs. Manage uncertainty, risk, competing initiatives, and politics of change with courage and perseverance. Contribute to, enhance, and support the development of the profession maintaining a healthy work-life balance.

Why AWSA? Because Leadership Matters!

Because Leadership Matters!

Staff

Jim Lynch.....Executive Director
Joe Schroeder.....Associate Executive Director
Tammy Gibbons.....Director of Professional Development
Kathy Gilbertson.....Coordinator of Professional Development
Steve Schroeder.....Coordinator of Administration & Analysis
Jena Sebald.....Coordinator of Communications & Technology
Robin Herring.....Coordinator of Membership & Operations
Diane Brzezinski.....Coordinator of Association Management
Norene Hooker.....Administrative Assistant
John Forester.....Director of Government Relations
Malina Piontek.....Attorney (retained)
Joe Donovan.....Communications Consultant (retained)

Board of Directors

President..... Trisha Detert
President Elect..... Dan Carter
Past President Richard Flaherty

Danielle Bosanec..... Region 1 Co-Director
Ellis Turrentine Region 1 Co-Director
Paul Brost..... Region 2 Co-Director
Dan Carter Region 2 Co-Director
Carmen Burkum..... Region 3 Director
Nicki Pope Region 4 Director
Jerry Pritzl..... Region 5 Director
Deb Janke Region 6 Director
Cindy Olson Region 7 Director
Adam DeWitt Region 8 Director
Anita Mattek Region 9 Director
Sue Kern..... Region 10 Director
Sara Eichten..... Region 11 Director
Dave Scholz..... Region 12 Director

Richard Parks..... WFEA Trustee

Coming in 2022: School Administrative Assistants' Conference

Coming in the 2021-22 school year AWSA will have a new offering called the School Administrative Assistants' Conference. Taking place July 2022, this conference will focus on in-depth professional learning opportunities for school administrative assistants.

Contact AWSA

Association of Wisconsin School Administrators
4797 Hayes Road, Suite 103, Madison, WI 53704
www.awsa.org - (608) 241-0300

For questions about accessibility or to request special assistance during any of our events, please contact Kathy Gilbertson at kathy@awsa.org. Three weeks advance notice is required to allow us to provide seamless access. If you need to cancel the special request, this must be done at least 3 working days prior to the start of the event. See registration cancellation policy on the event's web page for how to cancel your conference registration.