

HISD | Elementary Curriculum and Development

INSPIRING TEACHING, IGNITING LITERACY & LEARNING.

January 2018 Professional Learning Catalog

Content	OneSource Course #	OneSource Scheduled Offering #	Course Title	Course Description	Location	Date & Time
Dual Language	890001	1011001	Language Transfer through Cross-Linguistics Connections Part 2	Participants will experience and explain how and why cross-linguistics connections enhance second language learners' ability to develop language transfer in syntax and grammar. Participants will engage in collaborative planning and practice.	Ryan Professional Development Center 4001 Hardy St. Houston Tx 77009	Monday, January 22 nd 8:30 AM – 11:30 AM
Dual Language	890001	1011002	Language Transfer through Cross-Linguistics Connections Part 2	Participants will experience and explain how and why cross-linguistics connections enhance second language learners' ability to develop language transfer in syntax and grammar. Participants will engage in collaborative planning and practice.	Ryan Professional Development Center 4001 Hardy St. Houston Tx 77009	Monday, January 22 nd 12:30 PM – 3:30 PM
Dual Language	890002	1011003	Integrating Reading and Writing Instruction	Participants will analyze the importance of content-based read aloud as a mentor text to support writing instruction for second language learners. Participants will experience a writing mini-lesson and engage in collaborative planning.	Ryan Professional Development Center 4001 Hardy St. Houston Tx 77009	Monday, January 29 th 8:30 AM – 11:30 AM
Dual Language	890002	1011004	Integrating Reading and Writing Instruction	Participants will analyze the importance of content-based read aloud as a mentor text to support writing instruction for second language learners. Participants will experience a writing mini-lesson and engage in collaborative planning.	Ryan Professional Development Center 4001 Hardy St. Houston Tx 77009	Monday, January 29 th 12:30 PM – 3:30 PM

HISD | Elementary Curriculum and Development

INSPIRING TEACHING, IGNITING LITERACY & LEARNING.

January 2018 Professional Learning Catalog

Content	OneSource Course #	OneSource Scheduled Offering #	Course Title	Course Description	Location	Date & Time
Early Childhood	870001	1018016	Pre-A Guided Reading in Pre-K	Participants will learn how to use Pre-A guided reading strategies during small group instruction.	Ryan Professional Development Center 4001 Hardy Houston, TX 77009 B203	Thursday, January 18th 4:30 PM – 6:30 PM
Early Childhood	824005	990003	TCM Backpack Literacy	Participants will learn how to incorporate strategies for using the Teacher Created Materials literacy backpacks to strengthen the home to school connection.	Ryan Professional Development Center 4001 Hardy Houston, TX 77009 B203	Tuesday, January 23rd 4:30 PM – 6:30 PM
Early Childhood	893002	1018008	BeeBots Coding for PK	Participants will engage in learning activities specific to PK using the Bee-Bot robot designed for use by young children to learn counting, directionality, & problem solving skills.	Hattie Mae White 4400 W. 18 th Houston, TX 77092 Auditorium	Wednesday, January 31 st 4:30 PM – 6:30 PM
Early Childhood	25003		Building Vocabulary	Participants will focus on developing and enhancing theme-based vocabulary instruction for Pre-K children. Special Instructions: Access course through this link www.cienage.org , log-in and click on tab: Online Learning and Professional Development eCIRCLE Self-Instructional	Online	Ongoing

HISD | Elementary Curriculum and Development

INSPIRING TEACHING, IGNITING LITERACY & LEARNING.

January 2018 Professional Learning Catalog

Content	OneSource Course #	OneSource Scheduled Offering #	Course Title	Course Description	Location	Date & Time
Early Childhood	26018		Children's Talk in Pre-K	Participants will focus on the key elements of encouraging and scaffolding children's talk in pre-k classrooms: responsiveness, rich content and stimulation, and emotional support. Special Instructions: Access course through this link www.cliengage.org , log-in and click on tab: Online Learning and Professional Development eCIRCLE Self-Instructional	Online	Ongoing
Early Childhood	26020		Developing ELLs in Pre-K	Participants will address the impact of culture on children's learning and oral language development, introduces the stages of language development and second language acquisition. Special Instructions: Access course through this link www.cliengage.org , log-in and click on tab: Online Learning and Professional Development eCIRCLE Self-Instructional	Online	Ongoing
Early Childhood	29003		Letter Knowledge	Participants will focus on strategies for introducing pre-K children to letter and language concepts while exposing them to the letters themselves. Special Instructions: Access course through this link www.cliengage.org , log-in and click on tab: Online Learning and Professional Development : eCIRCLE Self-Instructional	Online	Ongoing

HISD | Elementary Curriculum and Development

INSPIRING TEACHING, IGNITING LITERACY & LEARNING.

January 2018 Professional Learning Catalog

Content	OneSource Course #	OneSource Scheduled Offering #	Course Title	Course Description	Location	Date & Time
Early Childhood	29005		Phonological Awareness	Participants will discover a critical piece in literacy development- Phonological Awareness. This course engages pre-K students in playful activities with a purpose. The teacher focuses on exposing the children repeatedly to the sounds of spoken words. Special Instructions: Access course through this link www.cliengage.org , log-in and click on tab: Online Learning and Professional Development: eCIRCLE Self-Instructional	Online	Ongoing
Early Childhood	29004		Pre-K Mathematics	Participants will learn strategies and rationale for supporting mathematics development in early childhood classrooms. Special Instructions: Access course through this link www.cliengage.org , log-in and click on tab: Online Learning and Professional Development: eCIRCLE Self-Instructional	Online	Ongoing

HISD | Elementary Curriculum and Development

INSPIRING TEACHING, IGNITING LITERACY & LEARNING.

January 2018 Professional Learning Catalog

Content	OneSource Course #	OneSource Scheduled Offering #	Course Title	Course Description	Location	Date & Time
Early Childhood	29007		Read Aloud in Pre-K	Participants will focus on planning and leading effective read alouds. It includes research-based techniques for extending the benefits of read alouds throughout the day and week and presents read alouds as a cornerstone of children's literacy. Special Instructions: Access course through this link www.cliengage.org , log-in and click on tab: Online Learning and Professional Development: eCIRCLE Self-Instructional	Online	Ongoing
Early Childhood	29025		Response to Intervention	Participants will learn about tiered instruction and the assessment framework. Included is an overview of CLIs Developing Talkers' Pre-K Program, a curricular supplement that addresses oral language instruction. Special Instructions: Access course through this link www.cliengage.org , log-in and click on tab: Online Learning and Professional Development: eCIRCLE Self-Instructional	Online	Ongoing

HISD | Elementary Curriculum and Development

INSPIRING TEACHING, IGNITING LITERACY & LEARNING.

January 2018 Professional Learning Catalog

Content	OneSource Course #	OneSource Scheduled Offering #	Course Title	Course Description	Location	Date & Time
Early Childhood	29026		Pre-K Science	Participants will focus on research-based methods and tools to help teachers plan for, teach, and assess children's understanding of developmentally appropriate pre-K science experiences. Special Instructions: Access course through this link www.cliengage.org , log-in and click on tab: Online Learning and Professional Development: eCIRCLE Self-Instructional	Online	Ongoing
Early Childhood	29027		Social and Emotional Learning	Participants will focus on the key elements of encouraging and scaffolding children's talk in pre-K classrooms: responsiveness, rich content and stimulation, and emotional support. Special Instructions: Access course through this link www.cliengage.org , log-in and click on tab: Online Learning and Professional Development: eCIRCLE Self-Instructional	Online	Ongoing

HISD | Elementary Curriculum and Development

INSPIRING TEACHING, IGNITING LITERACY & LEARNING.

January 2018 Professional Learning Catalog

Content	OneSource Course #	OneSource Scheduled Offering #	Course Title	Course Description	Location	Date & Time
Early Childhood	29028		Understanding Special Needs	Participants will focus on understanding and supporting special needs children in pre-K who struggle with regulating their behavior and attention, social and emotional responses, and receptive and expressive language. Special Instructions: Access course through this link www.cliengage.org , log-in and click on tab: Online Learning and Professional Development: eCIRCLE Self-Instructional	Online	Ongoing
Early Childhood	29002		Written Expression	Participants will focus on planning, implementing, and reflecting on written expression instruction in pre-K classrooms, including modeling, encouraging, and scaffolding writing across the school day and throughout the school year. Special Instructions: Access course through this link www.cliengage.org , log-in and click on tab: Online Learning and Professional Development: eCIRCLE Self-Instructional	Online	Ongoing

HISD | Elementary Curriculum and Development

INSPIRING TEACHING, IGNITING LITERACY & LEARNING.

January 2018 Professional Learning Catalog

Content	OneSource Course #	OneSource Scheduled Offering #	Course Title	Course Description	Location	Date & Time
Elementary Literacy	206001	1038040	Introduction to myON™	Participants will learn how to access and use myON™ in the classroom setting, get their students reading with myON™, assign books and projects for students to complete. myON™ titles are available in English and Spanish Special Instructions: Please bring your laptop.	J.R. Harris Elementary 801 Broadway St, Houston, TX 77012	Thursday, January 18 th 8:00 AM – 9:30 AM
Elementary Literacy	206001	1038043	Introduction to myON™	Participants will learn how to access and use myON™ in the classroom setting, get their students reading with myON™, assign books and projects for students to complete. myON™ titles are available in English and Spanish Special Instructions: Please bring your laptop.	J.R. Harris Elementary 801 Broadway St, Houston, TX 77012	Thursday, January 18 th 9:30 AM – 11:00 AM
Elementary Literacy	206001	1038044	Introduction to myON™	Participants will learn how to access and use myON™ in the classroom setting, get their students reading with myON™, assign books and projects for students to complete. myON™ titles are available in English and Spanish Special Instructions: Please bring your laptop.	J.R. Harris Elementary 801 Broadway St, Houston, TX 77012	Thursday, January 18 th 12:00 PM – 1:30 PM

HISD | Elementary Curriculum and Development

INSPIRING TEACHING, IGNITING LITERACY & LEARNING.

January 2018 Professional Learning Catalog

Content	OneSource Course #	OneSource Scheduled Offering #	Course Title	Course Description	Location	Date & Time
Elementary Literacy	206001	1038045	Introduction to myON™	Participants will learn how to access and use myON™ in the classroom setting, get their students reading with myON™, assign books and projects for students to complete. myON™ titles are available in English and Spanish Special Instructions: Please bring your laptop.	J.R. Harris Elementary 801 Broadway St, Houston, TX 77012	Thursday, January 18 th 1:30 PM – 3:00 PM
Elementary Literacy	206001	1038046	Introduction to myON™	Participants will learn how to access and use myON™ in the classroom setting, get their students reading with myON™, assign books and projects for students to complete. myON™ titles are available in English and Spanish Special Instructions: Please bring your laptop.	ML King ECC 3930 W. Fuqua Houston, TX 77045	Wednesday, January 24 th 8:00 AM – 9:30 AM
Elementary Literacy	206001	1038047	Introduction to myON™	Participants will learn how to access and use myON™ in the classroom setting, get their students reading with myON™, assign books and projects for students to complete. myON™ titles are available in English and Spanish Special Instructions: Please bring your laptop.	ML King ECC 3930 W. Fuqua Houston, TX 77045	Wednesday, January 24 th 9:30 AM – 11:00 AM

HISD | Elementary Curriculum and Development

INSPIRING TEACHING, IGNITING LITERACY & LEARNING.

January 2018 Professional Learning Catalog

Content	OneSource Course #	OneSource Scheduled Offering #	Course Title	Course Description	Location	Date & Time
Elementary Literacy	206001	1038048	Introduction to myON™	Participants will learn how to access and use myON™ in the classroom setting, get their students reading with myON™, assign books and projects for students to complete. myON™ titles are available in English and Spanish Special Instructions: Please bring your laptop.	ML King ECC 3930 W. Fuqua Houston, TX 77045	Wednesday, January 24th 12:00 PM – 1:30 PM
Elementary Literacy	206001	1038049	Introduction to myON™	Participants will learn how to access and use myON™ in the classroom setting, get their students reading with myON™, assign books and projects for students to complete. myON™ titles are available in English and Spanish Special Instructions: Please bring your laptop.	ML King ECC 3930 W. Fuqua Houston, TX 77045	Wednesday, January 24th 1:30 PM – 3:00 PM

HISD | Elementary Curriculum and Development

INSPIRING TEACHING, IGNITING LITERACY & LEARNING.

January 2018 Professional Learning Catalog

Content	OneSource Course #	OneSource Scheduled Offering #	Course Title	Course Description	Location	Date & Time
Literacy	111001	1034001	Literacy by 3 Day 1 Grades K-3	Participants in grades K-3 will engage in Day 1 of the foundational course for Literacy by 3. This is a 3 day training Day 2 is on January 16 th and Day 3 is on January 23 rd .	Ryan Professional Development Center 4001 Hardy St Houston Tx 77009	Thursday, January 11 th 8:30 AM – 3:30 PM
Literacy	111001	1034002	Literacy by 3 Day 1 Grades 4-5	Participants in grades 4-5 will engage in Day 1 of the foundational course for Literacy by 3. This is a 3 day training Day 2 is on January 16 th and Day 3 is on January 23 rd .	Ryan Professional Development Center 4001 Hardy St Houston Tx 77009	Thursday, January 11 th 8:30 AM – 3:30 PM
Literacy	111001	1034004	Literacy by 3 Day 2 Grades K-3	Participants in grades K-3 will engage in Day 2 of the foundational course for Literacy by 3.	Ryan Professional Development Center 4001 Hardy St Houston Tx 77009	Tuesday, January 16 th 8:30 AM – 3:30 PM
Literacy	111001	1034005	Literacy by 3 Day 2 Grades 4-5	Participants in grades 4-5 will engage in Day 2 of the foundational course for Literacy by 3.	Ryan Professional Development Center 4001 Hardy St Houston Tx 77009	Tuesday, January 16 th 8:30 AM – 3:30 PM
Literacy	111001	1034007	Literacy by 3 Day 3 Grades K-1	Participants in grades K-1 will engage in Day 3 of the foundational course for Literacy by 3.	Ryan Professional Development Center 4001 Hardy St Houston Tx 77009	Tuesday, January 23 rd 8:30 AM – 3:30 PM
Literacy	111001	1034008	Literacy by 3 Day 3 Grades 2-3	Participants in grades 2-3 will engage in Day 3 of the foundational course for Literacy by 3.	Ryan Professional Development Center 4001 Hardy St Houston Tx 77009	Tuesday, January 23 rd 8:30 AM – 3:30 PM
Literacy	111001	1034009	Literacy by 3 Day 3 Grades 4-5	Participants in grades 4-5 will engage in Day 3 of the foundational course for Literacy by 3.	Ryan Professional Development Center 4001 Hardy St Houston Tx 77009	Tuesday, January 23 rd 8:30 AM – 3:30 PM

HISD | Elementary Curriculum and Development

INSPIRING TEACHING, IGNITING LITERACY & LEARNING.

November/December 2017 Professional Learning Catalog

Content	OneSource Course #	OneSource Scheduled Offering #	Course Title	Course Description	Location	Date & Time
Dance	817002	903002	HISD Dance Montage Festival	Participants will learn new dance instructional combinations and techniques. Teachers will have an opportunity to observe dance instruction, follow the process of creating movement phrases, learn how to give feedback and its timing as well as experience technical dress rehearsal, performance and adjudication.	Meyerland MPVA 10410 Manhattan Dr. Houston, TX 77096-5202	Saturday, January 27 th 9:00 AM – 6:00 PM

HISD | Elementary Curriculum and Development

INSPIRING TEACHING, IGNITING LITERACY & LEARNING.

January 2017 Professional Learning Catalog

Content	OneSource Course #	OneSource Scheduled Offering #	Course Title	Course Description	Location	Date & Time
Elementary Math	504004	503004	Campus Math Specialist Collaborative	The Elementary Curriculum and Development Office provides ongoing campus math specialist trainings throughout the school year to support K-5 campus-based math specialists and coaches. Math Specialists and coaches will engage in PLC, coaching, and hands-on activities aligned to HISD's curriculum and assessments to help them support math teachers on their campus.	Ryan Professional Development Center Room PL1 4001 Hardy Houston, TX 77009	Tuesday, Jan. 16 12:00 PM – 3:30 PM
Elementary Math	835001		Math & Science Summit	The Math/Science Summit will feature a variety of sessions on math and science instruction presented by HISD teachers, Teacher Development Specialists, Curriculum Specialists, and local experts. Attendees will have the opportunity to network with colleagues, expand their learning, and deepen their understanding of effective instruction and strategic activities for engaging students and scaffolding learning.	Kingdom Builders Center 6011 W. Orem Drive Houston, TX 77085	Saturday, Jan. 20 8:00 AM – 1:00 PM
Elementary Math	910001	1044001	Integrating Technology in the Math Classroom	Are you looking for fun interactive ways to engage your students? Join us and gain skills needed to use technology tools effectively in the math classroom. Participants will discover simple ways to integrate technology in the classroom to enhance math content instruction aligned to grade-level TEKS expectations. Don't Miss Out!	TBD	Tuesday, Jan. 23 1:00 PM – 3:00 PM

HISD | Elementary Curriculum and Development

INSPIRING TEACHING, IGNITING LITERACY & LEARNING.

January 2017 Professional Learning Catalog

Content	OneSource Course #	OneSource Scheduled Offering #	Course Title	Course Description	Location	Date & Time
Elementary Math	502003	502006	Math Lead Teacher Collaborative	Appointed elementary math lead teachers will serve as liaisons between the curriculum math department and the campus. Math lead teachers are tasked to enhance the school's instructional math leadership team. Participants will engage in activities aligned to the HISD district curriculum, assessment, and resources throughout the school year. Teachers may attend one of two per month.	Travis ES 3311 Beauchamp Street Houston TX 77009	Tuesday, Jan. 30 4:30 PM – 6:30 PM
		502007			Hattie Mae White Auditorium 4400 W. 18 th Street Houston TX 77092	Thursday, Feb. 1 4:30 PM – 6:30 PM

HISD | Elementary Curriculum and Development

INSPIRING TEACHING, IGNITING LITERACY & LEARNING.

January 2018 Professional Learning Catalog

Content	OneSource Course #	OneSource Scheduled Offering #	Course Title	Course Description	Location	Date & Time
Social Studies	501004	501010	Social Studies Lead Teacher Meeting	This course is designed to support the 2017-2018 appointed elementary social studies lead teachers who serve as liaisons between the social studies department and their campus. Each month, social studies lead teachers choose to attend one of two offerings and engage in activities aligned to the HISD district curriculum, assessment, and resources. Please select only one scheduled offering for this course.	River Oaks Elementary	Tuesday, January 9 th 4:30 PM – 6:30 PM
		501011			School at St. George Place	Thursday, January 11 th 4:30 PM – 6:30 PM