

HIGHSCOPE[®] *International Conference*

Investing in Early Childhood
Through Innovation and Quality

April 19–21, 2017

Welcome to the 2017
HighScope International Conference

INVESTING IN
EARLY CHILDHOOD
Through Innovation and Quality

Welcome to the 45th annual HighScope International Conference!

It's great to see so many people in attendance. Thank you for being an integral part of this year's theme of innovation and quality, which is a direct reflection of who we are as a HighScope community, as well as the foundation for our future.

One child — one parent — one teacher at a time. That's how movements get started. And change can occur when passionate people like you join together to take a stand for our children's future success.

Civil Rights leader Ruby Bridges is here with us this week, and her story gives testament to the power of one person's ability to make a great impact on the world. In 1960, as a six-year-old, she walked up the front steps of the previously all-white William Frantz Public School in New Orleans and became the first African-American child to integrate a white elementary school in the South. Her courageous stand as one of the Civil Rights movement's youngest trailblazers put our nation on a path to an educational system where no child is denied access to education based on the color of their skin.

Today, 57 years later, the quest to give every child equal ability to succeed continues. *New York Times* best-selling author Paul Tough will speak to us about the actions we can take to improve the chances of every child however adverse their circumstances. With more than half of the country's public school students now living below the federal poverty line, it's more important than ever that we address these disparities and help ensure that high-quality early education and its subsequent impact on lifetime outcomes (as documented by HighScope's Perry Preschool research) is available to all.

Changing the world through education is exciting! But it's back in our hometowns where the real work begins. So I hope that this conference inspires and energizes you to positively affect your classrooms and programs. On behalf of HighScope, I want to thank you for your participation and your commitment to helping children and families — one at a time — across our communities, our country, and our globe.

Cheryl Polk, President, HighScope Educational Research Foundation

CITY OF DETROIT
MAYOR'S OFFICE

COLEMAN A. YOUNG MUNICIPAL CENTER
2 WOODWARD AVE., SUITE 1126
DETROIT, MICHIGAN 48226
PHONE 313•224•3400
FAX 313•224•4128
WWW.DETROITMI.GOV

April 19, 2017

Dear Friends:

Greetings and welcome to the 2017 HighScope International Conference. It's my pleasure to host you in the City of Detroit.

Thank you to HighScope Educational Research Foundation for their important work which is particularly relevant within the City of Detroit. All children have a right to a high quality education. And HighScope Educational Research Foundation's holistic approach in the research and development of early education could be the difference in providing our children with the solid foundation they need for educational success in the future.

Thank you for selecting the City of Detroit for this year's conference. Your decision to host HighScope's conference in Detroit supports our economic recovery. Ypsilanti is a regional partner and I'm pleased to have your support. And as you make your way through Downtown, I invite you to experience all that Detroit has to offer: from Detroit's Riverfront only steps from the Detroit Marriott Renaissance Center to Corktown and Eastern Market for unique dining experiences, as well as our burgeoning neighborhoods. Explore our great city and know that we hope to see you back again soon.

On behalf of the City of Detroit, please accept my best wishes for a successful conference and enjoyable stay. And thank you to the organizers, volunteers and supporters who helped produce and make the 2017 HighScope International Conference a success.

Sincerely,

Mike Duggan,
Mayor

MICHAEL E. DUGGAN, MAYOR

Welcome to Detroit!

On behalf of the Detroit Metro Convention & Visitors Bureau, I am pleased to welcome you to our city for the 2017 HighScope International Conference at the Detroit Marriott at the Renaissance Center. Detroit is America's great comeback city and we encourage you and your group to experience The D.

While in Detroit, you may notice the city has undergone a major transformation. Downtown is home to new hotels, casinos, a completely revitalized riverfront, new restaurants, lofts, theater, world-class museums and championship sports teams. The surrounding suburbs also offer a variety of entertainment options as well.

During your stay, please take the time to see the sights and get to know some of our city's wonderful people. Taste The D's diverse cuisine options, from fine dining to fun tapas. Explore the magnificent collections of the Detroit Institute of Arts and the Motown Museum. And, enjoy the expansive water views, both of downtown Detroit and Windsor, Canada, along our revitalized Detroit International Riverfront. The Detroit People Mover, an above ground light rail that connects to downtown Detroit's restaurants, hotels, convention center, retailers, entertainment and sporting venues, is an easy and convenient way to get around.

Yes, Detroit has a storied past, but today it is a city in the now, on the upturn and you'll feel it – that optimism, openness and liveliness – when you walk the streets, visit cultural centers, go to professional sporting events and meet the diverse collection of people living, working and playing in Detroit. The city is alive and has so much to offer conference attendees. Thank you for choosing The D for your conference.

Sincerely,

A handwritten signature in black ink, appearing to read "L. Alexander".

Larry Alexander
President & CEO
Detroit Metro Convention & Visitors Bureau

Schedule of Events

Tuesday, April 18	7:00am – 8:30am	Preconference Registration Continental Breakfast
	9:00am – 4:00pm	Preconference Workshops
	9:00am – 12:00pm	Research Workshop
	12:00pm – 1:00pm	Lunch
	4:00pm – 7:00pm	Conference Registration
Wednesday, April 19	7:00am – 8:30am	Conference Registration Continental Breakfast
	8:00am	Exhibit BINGO Begins
	9:00am – 10:00am	Opening Keynote Paul Tough
	10:00am – 10:30am	Book Signing With Paul Tough Break
	10:00am	Silent Auction Bidding Begins
	10:30am – 12:00pm	Session 1
	12:00pm – 1:00pm	Lunch
	1:30pm – 3:00pm	Session 2
	3:00pm – 3:30pm	Break
	3:30pm – 5:00pm	Session 3
	5:30pm – 8:00pm	Welcome Reception

Changes in the program schedule, including session additions or cancellations, will be posted at the Information Desk.

Schedule of Events

Thursday, April 20	7:00am – 8:30am	Continental Breakfast
	8:30am – 10:00am	Session 1
	10:00am – 10:30am	Break
	10:30am – 12:00pm	Session 2
	12:00pm – 2:00pm	Luncheon Keynote Speaker: Ruby Bridges Entertainment: Detroit Academy of Arts and Sciences Choir
	2:00pm – 2:30pm	Book Signing With Ruby Bridges Break
	2:30pm	Silent Auction Bidding Ends Exhibit BINGO Ends
	2:30pm – 4:00pm	Session 3
	4:00pm	Winners Announced
Friday, April 21	7:00am – 8:30am	Continental Breakfast
	8:30am – 11:30am	Three-Hour Sessions

Breakfast

Tuesday – Friday: 7:00am – 8:30am

Lunch

Tuesday: 12:00pm – 1:00pm (a buffet lunch will be served in the Mackinac Ballroom)

Wednesday: 12:00pm – 1:00pm (boxed lunches will be available)

Thursday: 12:00pm – 2:00pm (a luncheon featuring keynote speaker Ruby Bridges will be hosted in the Renaissance Ballroom)

Friday: Lunch is not provided.

Meet the Exhibitors

This year we're launching a friendly BINGO competition so you can explore and engage with the exhibitors. Using the Bingo card located at the back of this program, visit each exhibitor to receive a sticker. Once you have collected a sticker from each exhibitor, turn in your completed card to be entered in the prize drawing.

Exhibit Hours:

Wednesday: 8:00am – 6:00pm

Thursday: 8:00am – 5:00pm

Friday: 8:00am – 12:00pm

The Exhibit Hall is located on Level 4 of the Renaissance Center in the foyer outside the ballroom.

Bookstore Hours:

Tuesday: 12:30pm – 5:00pm

Wednesday: 8:00am – 6:00pm

Thursday: 8:00am – 5:00pm

Friday: 8:00am – 12:00pm

Stop by the HighScope Bookstore —

Restock your professional toolbox with the teaching resources you need. Located in the Exhibit Hall, the Bookstore is offering a 10% discount. Don't forget your colleagues who weren't able to attend!

Thank you to our sponsors

Heutink USA — **heutink.**
Educo, the flagship brand for Heutink USA, provides the highest quality research-based manipulatives for early childhood classrooms (ages 3–6), and focuses on play-based learning that builds essential skills for life. We develop a range of materials for math, language, motor activity, and creative play. Each item is finely crafted in the European tradition, ASTM-compliant, and built to last.

LENA Research Foundation — **LENA**
RESEARCH FOUNDATION
LENA Research Foundation generates research and technology measuring a child's language environment from birth to age five. Used by researchers and clinicians all over the world, LENA technology provides vital feedback to parents and professionals in initiatives to close language, learning, and opportunity gaps for children in underserved communities.

Meet the Exhibitors

Book Vine — The Book Vine for Children is a 35-year-

old company dedicated to quality books for preschool children. Quality programs need good books, and lots of them! We read every book published and choose only the best of the new titles each year. Combine these new winners with the old favorites too good to miss, and you have The Book Vine catalog. The best deal...is the best books!

Discount School Supply — With a

focus on preschool and child care programs, Discount School Supply® offers thousands of early childhood education products from more than 25 different categories. These categories include arts and crafts, dramatic and active play, infant and toddler, furniture, storage and equipment, math, science, language, STEM, special needs, and more. Discount School Supply provides innovative proprietary products you'll find nowhere else.

Kodo Kids — Kodo Kids designs and creates investigation-

based materials for the early childhood education environment. Kodo's products are grounded in play and promote creativity, critical thinking, and problem solving. Kodo also provides professional development opportunities that support the intentional use of open-ended materials and strategies for educators and children.

Lake 33 — From naptime to go-time,

Lake 33

Lake 33 has you covered. Outfit the whole family with Touch Wristlets & Tablet Covers, Touch Pocket Backpacks, and plush naptime cot bedding. All made in the USA using 100% cotton designer fabrics, ready for the demands of everyday life.

Meet the Exhibitors

Learning Props — Learning Props educational games and photo-based books are designed to enhance early literacy and school-readiness skills and invite parent engagement. Zip-up durable fabric bags are easy to maintain and unzip for play-filled learning. Available in English or Spanish/English bilingual. Also available: books in Chinese/English and Arabic/English, and labels for Hmong. (Other languages are possible...What are your bilingual needs?) Additional “props” include door hangers, calendar dots, and letter and number dots.

LulaRoe — Nic and Jen are LulaRoe fashion consultants offering comfortable, affordable, and stylish clothing!

Meemic Insurance Company — Meemic exclusively supports the Michigan, Illinois, and Wisconsin educational communities with auto, home, and umbrella insurance products through Meemic Insurance Company and grant opportunities through The Meemic Foundation.

Oakland University — OU's Department of Human Development and Child Studies is proud to offer a variety of advanced degrees and certificates for early childhood and special education professionals: PhD in early childhood education; EdS in early education and intervention; MEd in early childhood education (Early childhood [ZS] endorsement); MEd in special education (ABA concentration; ASD endorsement; EI concentration [for teachers and non-teachers]; SLD endorsement); Graduate Certificate in ASD for multiple disciplines.

Visit us in the exhibition area to learn more!

Panelcraft, Inc.

— Panelcraft is the world's first and only large-scale magnetic construction toy. These products come with curriculum to teach pre-K–6 students in the areas of science, technology, engineering, math (STEM), and even art! Whether you are starting STEM in your school/organization, or looking for the perfect educational building toy, we have a product for you.

Need to Know

Information Desk

At this desk you'll find HighScope staff ready to answer your questions and assist you with any conference needs. Located outside the Renaissance Ballroom, the Information Desk is open throughout the conference.

Session Schedule

Your personal itinerary, with a schedule of the sessions you selected during the registration process, can be found on the back of your name badge and in the conference app. It includes the day, time, and location of your chosen sessions. We have planned our schedule and room allocation in order to avoid overcrowding. We appreciate your cooperation in following your schedule.

Courtesy Request

We request that you remain seated until speakers and presenters have concluded their presentations. Early departures may disturb closing remarks and announcements considered important by others. Please remember to silence or turn off all electronic devices.

Evaluations

We want to hear from you. Your valuable feedback is important to help us improve the conference experience next year. After each session, please take a moment to visit the conference app and tell us about your learning experience by answering our short survey. Following the conference, we will email you an evaluation regarding your overall 2017 conference experience. For completing the evaluation, you'll receive a discount code for 15% off a future purchase at highscope.org.

Get Social

Follow us on Twitter and Facebook for conference announcements. Engage in the conversation using **#HS2017Conf** and see what other participants are talking about on our live Twitter feed located in the Exhibit Hall.

Don't forget to download the HighScope Conference App. Just search "HighScope Conference" in your mobile app store.

Need to Know

Welcome Reception

Wednesday, April 19

5:30pm – 8:00pm

Kick-off the conference in style! We invite you to join us for a night of enjoyment including a photo booth, a selection of hors d'oeuvres, and entertainment. This can't-miss event is your opportunity to have some fun and make connections with others who join you in helping children succeed.

The reception will take place in the Renaissance Ballroom and is open to all registered conference attendees. We hope to see you there!

Need to Know

Silent Auction

All proceeds benefit the HighScope Demonstration Preschool.

Donations to HighScope's annual silent auction make it possible for us to offer reduced tuition rates to the HighScope Demonstration Preschool based on each family's need. By giving scholarships to families that would not otherwise be able to afford early education, we better prepare our children for future success and equip them with lifelong skills that will benefit not only them but our communities as well.

The Preschool is also a great place to witness the HighScope active learning approach in action. It's where we pull new ideas for our teaching tools and where we train teachers from around the world how to engage young children through active learning.

Your gift can help children succeed

Bid high, and bid often! Remember, your donation can have a positive impact on a child's life.

The auction runs from 10:00am, Wednesday, through 2:30pm, Thursday. Items are on display in the Exhibit Hall. Winners will be announced Thursday at 4:00pm — you must be present to win. Items must be picked up and paid for at the time the winners are announced.

CEUs & SCECHs

We are pleased to announce that conference participants can earn professional credit by attending this year's conference. Participants wishing to receive credit must follow the important guidelines below.

Continuing Education Units (CEUs)

HighScope CEUs will be awarded to all participants who attend this year's conference.

To receive this credit, simply attend your scheduled sessions — no more scanning in and out! We will handle the rest by adding the 2017 HighScope International Conference to your HighScope transcript.

State Continuing Education Clock Hours (SCECHs)

Eligible Michigan residents can earn SCECHs depending on the number of sessions they attend during the 2017 HighScope International Conference.

In order to receive SCECH credit, participants must:

- Complete the SCECH Registration Form. If you already submitted this form during registration, no additional action is needed. To complete this form, please visit the SCECH Desk on site. HighScope must receive this form by Friday, April 21, 2017.
- Attend the sessions that you selected during the registration process.
- Ensure that your attendance has been recorded by a Program Monitor. (Program Monitors will be scanning name badges at the beginning and end of each session. Program Monitors will only be scanning participants requesting SCECHs.)
- Be present for the entire session. Entering late or leaving early may make you ineligible for credit.

Pathways to Educational Excellence and Economic Prosperity: Dismantling Opportunity Gaps Through Early Childhood Experiences

Speaker Iheoma Iruka, PhD

Room Nicolet B, Level 5

Poverty, race, culture, or religion should not determine one's opportunity and eventual life success. This session will delve into the role of early care and education in supporting the early development and learning of young children. Discussions will focus on the preschool to elementary school transition and re-envisioning family engagement for diverse families. Participants will engage in deep reflection about their roles in ensuring that young children and their families are provided with equitable opportunities to meet their potential, especially during the early years.

Iheoma Iruka, PhD, is the Director of Research and Evaluation at the Buffett Early Childhood Institute.

This session is also offered on Wednesday, 1:30pm – 3:00pm.

High-quality research is the core of HighScope —
it has been for *decades*

HighScope's Center for Early Education Evaluation

- Rigorous impact evaluations
- Instrument validity research
- Comprehensive evaluation consultations to states and provider agencies

Explore more

highscope.org/research

800.587.5639 Ext. 320

research@highscope.org

You Can't Come to My Birthday Party! Supporting Children in Resolving Conflicts

Presenter Betsy Evans
Room Michelangelo, Level 4
Track Trainer, Intermediate, & Basic

Scaffolding Executive Function Within the Daily Routine

Presenter Shannon D. Lockhart
Room Monet, Level 4
Track Trainer & Intermediate

Planning for a Strong Start: The First 30 Days for Infants and Toddlers

Presenter Christine Snyder
Room DaVinci, Level 4
Track Intermediate & Basic

Enhancing Language, Literacy, and Communication in Your Preschool Daily Routine

Presenter Sue Gainsley
Room Renoir, Level 4
Track Intermediate & Basic

1, 2, 3, Come Play With Me: Math Throughout the Daily Routine

Presenter Karen L. Rush
Room Joliet B, Level 5
Track Intermediate & Basic

From Beginning to End: Scaffolding Children's Learning Throughout the Year

Presenter Erica C. Hill
Holly Delgado
Room Richard A, Level 5
Track Intermediate & Basic

Collaborative Leadership

Presenter Shelley Nemeth
Room Brule A, Level 5
Track Trainer & Intermediate

COR Advantage Workshop and COR Advantage Online Follow-Up

Presenter Kenneth Sherman
Room Joliet A
Track Basic

Helping Children Succeed

Speaker Paul Tough

Room Renaissance Ballroom, Level 4

The international bestseller *How Children Succeed* presented research showing that personal qualities like perseverance, self-control, and conscientiousness play a critical role in children's success. Paul will share learnings from his most recent book, *Helping Children Succeed: What Works and Why*, where he will outline the practical steps that adults — from parents and teachers to policymakers and philanthropists — can take to improve the chances of every child, however adverse their circumstances.

Paul Tough is a *New York Times* best-selling author and a contributing writer to the *New York Times Magazine*, where he has written extensively about education, parenting, poverty, and politics. He has also worked as an editor at *Harper's Magazine* and the *New York Times Magazine*.

Meet the Author

Best-selling author Paul Tough is signing copies of his latest book, *Helping Children Succeed: What Works and Why*, following his keynote speech. If you made reservations for this event, don't forget to join us. If you weren't able to register in advance, please see staff for availability.

Reminder: A payment of \$18.99 is expected to purchase the book.

All Superheroes Have Guns

Presenter Kenneth Sherman
Room Ontario East, Level 3
Track Intermediate & Basic

Numbers, Numbers Everywhere! An Introduction to the Numbers Plus Curriculum

Presenter Karen L. Rush
Room Ontario West, Level 3
Track Intermediate & Basic

Making the Most of Greeting Time

Presenter Ashley Pierce
Room 42 Degrees North, Level 3
Track Trainer, Intermediate, & Basic

Promoting Resilience in Vulnerable Children/Families: Bringing Families Together and Building Protective Factors

Presenter Gloria Sherman
Room Michelangelo, Level 4
Track Trainer, Intermediate, & Basic

HighScope's COR for Kindergarten: Assessment That Informs Instruction

Presenter Jeffrey Allan Beal, PhD
Room Monet, Level 4
Track Trainer, Intermediate, & Basic

Introducing Planning and Recall Time in a Preschool Setting

Presenter Liz Colegrove
Room DaVinci, Level 4
Track Basic

Christmas in April: Enjoying Holidays and Special Events With Autism Spectrum Disorder

Presenter Tracey Cohen
Room Renoir, Level 4
Track Trainer, Intermediate, & Basic

Supporting Dual Language Learners

Presenter Heidi McFadden
Room Greco, Level 4
Track Trainer, Intermediate, & Basic

How Active Learning Makes Your Job Easier

Presenter Karalyn Huey

Room Mackinac West, Level 5

Track Basic

Words Matter: Focusing on Vocabulary in Preschool Settings

Presenter Christine A. B. Maier, PhD

Room Mackinac East, Level 5

Track Trainer & Intermediate

Say What? The Power of Encouragement and Affirmation

Presenter Beth O'Connor

Room Joliet, Level 5

Track Intermediate & Basic

Involving Fathers in Preschool Classrooms

Presenter Sinsery R. Gardner

Room Marquette A, Level 5

Track Basic

So You Decided to Be a Trainer? Tips for Effective Presentations for Early Childhood Staff

Presenter Lance Reed

Room Marquette B, Level 5

Track Trainer, Intermediate, & Basic

Writing Objective Anecdotes: Capturing What Children Say and Do

Presenter Jill Witherell

Cindy Griffith

Room LaSalle A, Level 5

Track Intermediate & Basic

Exploration and Discovery: Early Science for Toddlers

Presenter Christine Snyder

Room LaSalle B, Level 5

Track Intermediate & Basic

Incorporating Sensory Experiences for Infants and Toddlers During the Day

Presenter Shannon D. Lockhart

Room Cadillac A, Level 5

Track Trainer, Intermediate, & Basic

STEAM and the Three Little Pigs: I Have a Problem With My House!

Presenter Courtney Campbell

Room Cadillac B, Level 5

Track Trainer, Intermediate, & Basic

Handling Curriculum Content With Care

Presenter Shelley Nemeth

Room Richard B, Level 5

Track Intermediate & Basic

Play IS Therapy: Embedding Special Education Goals in the Inclusive Classroom

Presenter Holly Delgado

Room Richard A, Level 5

Track Trainer, Intermediate, & Basic

A Joint Practice: Biodanza and Art

Presenter Adriana Villamarin

Camila Arango

Room Brule B, Level 5

Track Trainer, Intermediate, & Basic

Flashpoints and Subtleties of Teaching Problem Solving: A Trainer Support Session

Presenter Betsy Evans

Room Brule A, Level 5

Track Trainer & Intermediate

Beyond Different Skin-Colored Materials: Experiencing Diversity Through Children's Home Cultures

Presenter Erica C. Hill

Room Nicolet B, Level 5

Track Intermediate & Basic

Thinking Deeply About Culture in Our Classrooms

Presenter Brandi Nicole Grays

Room Nicolet A, Level 5

Track Trainer, Intermediate, & Basic

Sit Still? What Children Are Telling Us When They Just Won't Sit Still

Presenter Mike Huber
Room Ontario East, Level 3
Track Trainer, Intermediate, & Basic

Mad Scientist! Easy Hands-On Science Experiments for Young Children

Presenter John H. Funk
Room Ontario West, Level 3
Track Intermediate & Basic

Shocking, but True...You Can Set Limits in the HighScope Classroom!

Presenter Elizabeth McLampy
Room 42 Degrees North, Level 3
Track Intermediate & Basic

What Happened During Home Visits? Examining the HighScope Perry Preschool Project: Family Engagement Perspective

Presenter Tomoko Wakabayashi, PhD
 Elizabeth Grace
Room Michelangelo, Level 4
Track Trainer, Intermediate, & Basic

Parents: Children's First Teachers and Teachers' Best Allies

Presenter Karen L. Rush
Room Monet, Level 4
Track Trainer, Intermediate, & Basic

The 4Cs (Connect, Communicate, Collaborate, and Celebrate): Strategies for Developing Collaborative Partnerships

Presenter Tiffany Wright Ofeimu
 Dr. Tara Mathien
Room DaVinci, Level 4
Track Trainer, Intermediate, & Basic

Parents Have the Power: Engaging Families Through a Group Model

Presenter Jess Simmons
 Kara Van de Grift
Room Renoir, Level 4
Track Trainer, Intermediate, & Basic

The Intentional Third Teacher: The Environment

Presenter Michael William Figueroa
 Miriam Zmiewski-Angelova
Room Greco, Level 4
Track Intermediate

Coaching New Teachers

Presenter Moya Fewson
Room Mackinac West, Level 5
Track Trainer & Intermediate

Read Aloud Wow! Children's Books That Matter

Presenter Isabel Baker
Room Mackinac East, Level 5
Track Trainer, Intermediate, & Basic

Working With Parents Who Are English Language Learners (ELLs)

Presenter Lucia Obregon
Room Joliet, Level 5
Track Trainer, Intermediate, & Basic

Family Digital Technology Use: How to Talk to Parents and Implement Effective Practices

Presenter Jenny Radesky, MD
Room Marquette A, Level 5
Track Trainer, Intermediate, & Basic

Cleanup Time: More Than a Transition

Presenter Christine A. B. Maier, PhD
Room Marquette B, Level 5
Track Intermediate

Problem Solving 101: On the Road to Independence

Presenter Polly Zahn Schmitt
Room LaSalle A, Level 5
Track Basic

COR Advantage Overview

Presenter Roger Foster, Jr.
Regina Tounsel
Room LaSalle B, Level 5
Track Trainer, Intermediate, & Basic

A Stronger Foundation for Life: Building Trusting Relationships With Infants and Toddlers

Presenter Lisa Vandonk
Melissa Hilton
Room Cadillac A, Level 5
Track Basic

Delivering on the Promise of Student Achievement in Inner City Schools Starting at Pre-K

Presenter Shawn Jason Hurt
Room Richard B, Level 5
Track Trainer, Intermediate, & Basic

Thinking Independently Together: Creating a Diverse and Inclusive Program to Support Children and Families

Presenter Keisha Smith
Cynthia Ulmer
Room Richard A, Level 5
Track Trainer, Intermediate, & Basic

Developing Musical Children

Presenter Janet Hutson-Brandhagen
Room Brule B, Level 5
Track Intermediate & Basic

A Positive Climate Change in Leadership

Presenter Shelley Nemeth
Room Brule A, Level 5
Track Trainer & Intermediate

Dismantling Opportunity Gaps Through Early Childhood Experiences

Presenter Iheoma Iruka, PhD
Room Nicolet A, Level 5
Track Trainer, Intermediate, & Basic

Riding the Emotional Roller Coaster With Infants and Toddlers

Presenter Beth Renner
Chrissy McKiddie
Room Nicolet B, Level 5
Track Intermediate & Basic

The Heart of Building Relationships With Families

Presenter Peggy Dobbin
Sheila Beckman
Room Duluth B, Level 5
Track Basic

Leaders and Followers: Practicing Shared Control at Large-Group Time

Presenter Sue Gainsley

Room Ontario East, Level 3

Track Intermediate & Basic

Dialogue With Water: Bringing Scientific Inquiry Alive in the Sensory Table

Presenter Thomas Bedard

Room Ontario West, Level 3

Track Trainer, Intermediate, & Basic

Boundless Outdoor Play

Presenter Kenneth Sherman

Room 42 Degrees North, Level 3

Track Basic

Contemporary Play in Early Childhood: Revisiting Best Practices While Using Technology Among Preschoolers

Presenter Dr. Christina M. Mirtes

Room Michelangelo, Level 4

Track Trainer, Intermediate, & Basic

Infant-Toddler Daily Schedules and Routines

Presenter Cynthia J. Armstrong

Room Monet, Level 4

Track Intermediate & Basic

Establishing Trust and a Supportive Climate: Effective Teaching Teams

Presenter Erica C. Hill

Holly Delgado

Room DaVinci, Level 4

Track Trainer, Intermediate, & Basic

Using COR Advantage to Assess EPK and UPK Children in an Urban School District

Presenter Charles Infurna

Room Renoir, Level 4

Track Intermediate & Basic

We Are Better Together! Building Strength-Based Relationships With Parents

Presenter Eva-Marie Hatfield

Room Greco, Level 4

Track Intermediate & Basic

Developing STEM Learning Experiences Through Cooking

Presenter Marianne Dambra
Room Mackinac West, Level 5
Track Trainer, Intermediate, & Basic

Developmentally Appropriate Practice and the HighScope Curriculum

Presenter Dr. Sue Bredekamp
Room Mackinac East, Level 5
Track Trainer, Intermediate, & Basic

Mad, Sad, and So Much More: What Children Need From Adults to Understand Bereavement

Presenter Barbara Gingerich
Room Joliet, Level 5
Track Trainer & Intermediate

Achieving Effective Family Participation in Early Childhood Education Through Parent Meetings

Presenter Laura Roe
Room Marquette A, Level 5
Track Trainer

It's Not My Classroom, It's Our Classroom: Supporting Shared Control in a HighScope Classroom

Presenter Kate A. Campbell
 Connie Lemon
 Tracy Steen
Room Marquette B, Level 5
Track Intermediate

Instructional Coaching Through Experiential Learning

Presenter Alison Guadiano
Room LaSalle A, Level 5
Track Trainer

COR Advantage Lesson Planning

Presenter Roger Foster, Jr.
 Sonja Caprrese
Room LaSalle B, Level 5
Track Trainer, Intermediate, & Basic

Growing Through Technology: Closing the Word Gap in Early Child Care Centers

Presenter Kara Van de Grift
Room Cadillac A, Level 5
Track Trainer, Intermediate, & Basic

Less of Me and More of We: Effective Team Teaching

Presenter Cynthia Pitt

Pamela Spencer

Room Cadillac B, Level 5

Track Trainer & Intermediate

HighScope Builds 21st-Century Skills

Presenter Amy Goerl

Room Richard B, Level 5

Track Trainer & Basic

A Fighting Chance: Supporting Young Children Experiencing Disruptive Change (Part 1: Infant/Toddler)

Presenter Dr. Jane Humphries

Kari Rains

Room Richard A, Level 5

Track Trainer & Intermediate

Reaching High With HighScope: Evidence for Arts Integration in Early Learning

Presenter Jennifer Cooper

Erika Villarreal Bunce

Roberta Lucas

Kimberli Boyd

Room Brule B, Level 5

Track Trainer, Intermediate, & Basic

Bookmaking Strategies to Support Family and Early Literacy

Presenter Bev A. Schumacher

Room Brule A, Level 5

Track Trainer, Intermediate, & Basic

Beyond the Block Center: Inquiry-Based Engineering in Early Childhood

Presenter Brittany Oliver

Room Nicolet B, Level 5

Track Trainer & Intermediate

Stop and Smell the Flowers

Presenter Debbie Handler

Room Nicolet A, Level 5

Track Trainer, Intermediate, & Basic

Creating a Dynamic Sensory Table: Examples of Easy-to-Build Constructions to Foster Complex Play and Learning

Presenter Thomas Bedard
Room Ontario East, Level 3
Track Trainer, Intermediate, & Basic

Developing Opening Statements for Small-Group Time

Presenter Julie Ann Wigton
Yixuan (Vivian) Zhao
Room Ontario West, Level 3
Track Intermediate & Basic

Scaffolding Purposeful Movement During Large-Group Times

Presenter Janet Hutson-Brandhagen
Room 42 Degrees North, Level 3
Track Trainer, Intermediate, & Basic

A Fighting Chance: Supporting Young Children Experiencing Disruptive Change (Part 2: Preschool)

Presenter Dr. Jane Humphries
Kari Rains
Room Michelangelo, Level 4
Track Trainer & Intermediate

Infant-Toddler Daily Schedules and Routines

Presenter Cynthia J. Armstrong
Room Monet, Level 4
Track Intermediate & Basic

Supportive Interactions: Using Encouragement With Toddlers

Presenter Peggy Dobbin
Sheila Beckman
Room DaVinci, Level 4
Track Basic

Continuity of Practice: Using Kindergarten Entry Assessments as the Bridge

Presenter Jeffrey Allan Beal, PhD
Room Renoir, Level 4
Track Trainer, Intermediate, & Basic

A Room With a View: Intentionally Setting Up Your Classroom Learning Environment

Presenter Janice Grace Hill
Room Greco, Level 4
Track Basic

Letter of the Week: Exploring the Emotional Side Effects and Alternative Active Learning Activities

Presenter Margarida Silveira Rodrigues
Betsy Evans

Room Mackinac West, Level 5

Track Intermediate & Basic

How Active Learning Makes Your Job Easier

Presenter Karalyn Huey

Room Mackinac East, Level 5

Track Basic

HighScope + Simple Modifications = Success for Children With Special Needs

Presenter Kim Susan Bialkoski

Room Joliet, Level 5

Track Intermediate & Basic

Building Better Parent Partnerships

Presenter Shawness Woods-Zende

Room Marquette A, Level 5

Track Intermediate & Basic

Scaffolding the Creative Arts KDI With Infants and Toddlers

Presenter Shannon D. Lockhart

Room Marquette B, Level 5

Track Trainer, Intermediate, & Basic

Problem Solving 101: On the Road to Independence

Presenter Polly Zahn Schmitt

Room LaSalle A, Level 5

Track Basic

Creating a Culturally Responsive Learning Experience

Presenter Brandi Nicole Grays

Room LaSalle B, Level 5

Track Intermediate & Basic

Ethics Matter! Implementing the NAEYC Code of Ethical Conduct

Presenter Heidi McFadden

Room Cadillac A, Level 5

Track Trainer, Intermediate, & Basic

The Classroom Activity Matrix: A Tool for Individualizing Learning for ALL Children

Presenter Amy Goerl

Room Cadillac B, Level 5

Track Trainer & Intermediate

STEAM: Moving Full STEAM Ahead!

Presenter Isabel Baker

Room Richard B, Level 5

Track Trainer, Intermediate, & Basic

Enhancing Early Childhood Teacher Social-Emotional Learning Competencies Through Mindfulness

Presenter Inna Dolzhenko

Room Richard A, Level 5

Track Basic

Walking Through the Process of Becoming a HighScope Certified Teacher

Presenter Karen L. Rush

Room Brule B, Level 5

Track Trainer, Intermediate, & Basic

Skill Building for Coaches: Techniques and Best Practices for Improving Your Performance in the Field

Presenter Jillian Colby Webb

Room Brule A, Level 5

Track Trainer, Intermediate, & Basic

Put on Your Own Oxygen Mask First: A Caretaker's Guide to Stress Management

Presenter Gloria Sherman

Room Nicolet B, Level 5

Track Trainer, Intermediate, & Basic

Being IN Conflict: Conflict Engagement and Resolution for ECE Professionals

Presenter Christine Snyder

Room Nicolet A, Level 5

Track Trainer & Intermediate

Boom and Zoom! Supporting Boys in the Preschool Classroom

Presenter Kenneth Sherman
Room Ontario East, Level 3
Track Intermediate & Basic

Messy Math! Using Messy Art as a Foundation for Strengthening Counting and Cardinality

Presenter John H. Funk
Room Ontario West, Level 3
Track Intermediate & Basic

Movement and Music for Infants and Toddlers

Presenter Janet Hutson-Brandhagen
Room 42 Degrees North, Level 3
Track Trainer & Basic

Do You Plan-Do-Review? Observing the Centerpiece of HighScope's Curriculum via a Virtual Visit

Presenter Erica C. Hill
Holly Delgado
Room Michelangelo, Level 4
Track Intermediate & Basic

So You Want to Be Recertified?

Presenter Shannon D. Lockhart
Room Monet, Level 4
Track Trainer

Working With Parents Who Are English Language Learners (ELLs)

Presenter Lucia Obregon
Room DaVinci, Level 4
Track Trainer, Intermediate, & Basic

Bouncing Back: Teaching Strategies to Promote Resiliency

Presenter Rose Couse

Room Renoir, Level 4

Track Intermediate & Basic

Exploration and Courage: The Importance of Risk

Presenter Mike Huber

Room Greco, Level 4

Track Trainer, Intermediate, & Basic

Acting Out Stories, Rhymes, and Fingerplays at Large-Group Time

Presenter Sue Gainsley

Room Mackinac West, Level 5

Track Intermediate & Basic

Are Your Children Guilty of Resisting a Rest? Strategies to Support Classrooms at Rest Time

Presenter Eva-Marie Hatfield

Room Mackinac East, Level 5

Track Basic

Bye, Bye, Baby: Separation Anxiety in Infants and Toddlers

Presenter Karin (KJ) Krista Johnson

Room Joliet, Level 5

Track Intermediate & Basic

Developing STEM Learning Experiences Through Cooking

Presenter Marianne Dambra

Room Marquette A, Level 5

Track Trainer, Intermediate, & Basic

Reading WITH Children vs. Reading TO Children

Presenter Ashley Pierce

Room Marquette B, Level 5

Track Trainer, Intermediate, & Basic

Transition Tips and Ideas

Presenter Beth Renner

Room LaSalle A, Level 5

Track Intermediate & Basic

Drop-in Tech Lab: COR Advantage and OnlinePQA

Presenter Roger Foster, Jr.
Sonja Caprarese

Room LaSalle B, Level 5

Track Trainer, Intermediate, & Basic

What's Holding You Back? Promoting Academic Success Through Positive Self-Esteem and Identity Building

Presenter Dr. Tanzeah Shanae Sharpe

Room Cadillac A, Level 5

Track Intermediate & Basic

Let's Play Ball! Building Strong Relationships With Preschoolers

Presenter Tiffany Wright Ofeimu

Room Cadillac B, Level 5

Track Basic

Reflection and Coaching

Presenter Carrie B. Moore

Room Richard B, Level 5

Track Trainer & Intermediate

Parents Hold the Key: Unlocking a Child's Potential Through Talk

Presenter Kara Van de Grift

Room Richard A, Level 5

Track Trainer, Intermediate, & Basic

Developing Positive Parent Partnerships

Presenter Anna Laura Elaine Haydon
Jessica Emily Susan Wolfenden

Room Brule B, Level 5

Track Intermediate & Basic

STEM, STEAM, and Block Play in the 21st Century

Presenter Jeff Whittaker

Room Brule A, Level 5

Track Trainer & Intermediate

Side-by-Side Coaching: Mentoring in Action

Presenter Elizabeth McLampy

Room Nicolet B, Level 5

Track Trainer

Begin With the As: Why Approach and Acknowledge Is How We Begin

Presenter Beth O'Connor

Room Duluth B, Level 5

Track Intermediate & Basic

The Power of Children and Education to Change the World

Speaker Ruby Bridges

Room Renaissance Ballroom, Level 4

On November 14, 1960, surrounded by armed US Federal Marshals, a six-year-old Ruby Bridges walked up the front steps of the previously all-white William Frantz Public School in New Orleans into the pages of history. As one of the youngest foot soldiers of the civil rights movement, Ruby learned firsthand the searing impact of racism and injustice. Her experience desegregating William Frantz catalyzed a life dedicated to promoting equality and equal access to education for ALL children.

Ruby will share her riveting and powerful story of courage and resilience.

Meet the Author

Ruby Bridges is signing copies of her award-winning memoir, *Through My Eyes*. If you made reservations for this event, please join us following the luncheon. If you weren't able to register in advance, please see staff for availability.

Reminder: A payment of \$17.99 is expected to purchase the book.

Entertainment

The Detroit Academy of Arts and Sciences (DAAS) Choir is a high-spirited group of fourth through eighth grade students who offer a dynamic presentation that is both positive and uplifting! Throughout the school year, the DAAS Choir enriches the cultural life of the community through performances for charitable, educational, and civic organizations.

Notable performances of the choir include contestants on NBC's *America's Got Talent*, special guest performers at The White House Christmas Gala in Washington, DC, and guest stars in a promotional spot for NBC's *Ellen DeGeneres Show* as well as musical guests on the show.

Award Recipients Announced

David and Phyllis Weikart Achievement Award

Each year, this honorary award named for HighScope's founder is given to an outstanding leader in the field of early childhood education.

Charles Eugene Beatty Award

Established in 2016, this award honors an individual's courageous leadership on behalf of children and families in the spirit of Mr. Beatty, principal of Perry Elementary School.

Transitions Can Make or Break Your Day

Presenter Julie Ann Wigton
Yixuan(Vivian) Zhao
Room Ontario East, Level 3
Track Trainer, Intermediate, & Basic

Where the Wild Things Are: Enjoying the Outdoors With Preschoolers

Presenter Karin (KJ) Krista Johnson
Room Ontario West, Level 3
Track Intermediate & Basic

It's My Party! Whose Party? Celebrating the HighScope Way

Presenter Moya Fewson
Room 42 Degrees North, Level 3
Track Trainer, Intermediate, & Basic

Understanding ACEs (Adverse Childhood Experiences) and Their Impact on Classrooms, Programs, and Families

Presenter Emily Rupchock
Beth O'Connor
Room Michelangelo, Level 4
Track Trainer, Intermediate, & Basic

The Very Vivid Case for Visuals

Presenter Kim Susan Bialkoski
Room Monet, Level 4
Track Intermediate & Basic

Book Studies: Incorporating Active Learning Into Book-Study Professional Learning Projects

Presenter Christine A. B. Maier, PhD
Room DaVinci, Level 4
Track Trainer & Intermediate

Fostering Positive Racial Identity in the Early Childhood Classroom

Presenter Toni D. Sturdivant
Room Renoir, Level 4
Track Basic

Risky Play and Rules: Do We Something by Applying Too Many Rules?

Presenter Daniel Savaria
Room Greco, Level 4
Track Intermediate & Basic

Read Alouds: Interactive Reading to Build Comprehension, Print Awareness, and the Love of Reading

Presenter Sue Gainsley
Room Mackinac West, Level 5
Track Intermediate & Basic

Active Learning Outdoors

Presenter Karin Marie Nowak
Shannon Steinbach

Room Mackinac East, Level 5

Track Intermediate & Basic

Supporting Highly Skilled Teachers With Rich Curriculum Training and Individualized Mentoring and Coaching

Presenter Lance Reed

Room Joliet, Level 5

Track Trainer, Intermediate, & Basic

Becoming a Successful Coach: Working Together vs. “I Got You”

Presenter TaShanna Norrell

Room Marquette A, Level 5

Track Trainer & Basic

Let’s Play!

Presenter Michael William Figueroa

Room Marquette B, Level 5

Track Intermediate & Basic

From Clipboard to Classroom: Using PQA and COR Data to Strengthen Teaching and Child Development

Presenter Elizabeth Beck
Jessica Logan

Room LaSalle A, Level 5

Track Trainer & Intermediate

Using COR Advantage Reports: What They Are and What They Mean

Presenter Roger Foster, Jr.
Regina Tounsel

Room LaSalle B, Level 5

Track Trainer, Intermediate, & Basic

The Planning Cycle

Presenter Pamela Spencer
Cynthia Pitts

Room Cadillac A, Level 5

Track Intermediate & Basic

Introducing Planning and Recall Time in a Preschool Setting

Presenter Liz Colegrove

Room Cadillac B, Level 5

Track Basic

1, 2, 3, Come Play With Me: Early Math for Toddlers

Presenter Christine Snyder
Room Richard B, Level 5
Track Intermediate & Basic

From Involvement to Engagement: Encouraging Families to Engage With Their Preschool Children in Meaningful Ways

Presenter Holly Delgado
Room Richard A, Level 5
Track Intermediate & Basic

A Room With a View: Intentionally Setting Up Your Classroom Learning Environment

Presenter Janice Grace Hill
Room Duluth B, Level 5
Track Basic

Extreme Makeover PQA Edition: A Look at the Classroom Learning Environment

Presenter Melissa Faye Hilton
 Lisa Vandonk
Room Brule A, Level 5
Track Intermediate

Adult Learning Principles That Work: Lessons Learned

Presenter Dawn Cole-Easterday
Room Nicolet B, Level 5
Track Trainer

Exploring Engineering Through the Physics of Ramps

Presenter Diane Spahn
Room Nicolet A, Level 5
Track Intermediate & Basic

Special Documentary Screening: Roots and Wings Leading by Example

Presenter Cheryl Polk, PhD, President, HighScope
 Evelyn K. Moore, Co-Founder, National Black Child Development Institute
 Marvin H. McKinney, Senior Consultant at Michigan State University
Room Brule B, Level 5
Track Trainer, Intermediate, & Basic

Helping Teachers Support Children Who Engage in Gun and Superhero Play

Presenter Kenneth Sherman

Room Ontario East, Level 3

Track Trainer

Supporting Language, Literacy, and Communication in Your Preschool Classroom

Presenter Sue Gainsley

Room Ontario West, Level 3

Track Intermediate & Basic

Small-Group Time: Meeting All of the Children's Needs

Presenter Eva-Marie Hatfield

Room 42 Degrees North, Level 3

Track Trainer, Intermediate, & Basic

Getting to Know You: Exploring the Social and Emotional Development KDI

Presenter Karen L. Rush

Room Michelangelo, Level 4

Track Trainer, Intermediate, & Basic

The Process of Teacher Action Research

Presenter Kate A. Campbell

Alyssa F. Kabarowski

Connie M. Lemon

Tracy L. Steen

Lauren R. Arickx

Room Monet, Level 4

Track Basic

Someplace I Belong: Strategies for Creating Desirable Infant-Toddler Learning and Care Spaces

Presenter Tiffany Wright Ofeimu

Room DaVinci, Level 4

Track Basic

Yes, We Can! The Bicultural Competencies of Monolingual Teachers

Presenter Kimberly Ann Crafton

Room Renoir, Level 4

Track Trainer & Intermediate

Scaffolding Executive Function Learning With Infants and Toddlers

Presenter Shannon D. Lockhart

Room Greco, Level 4

Track Trainer & Intermediate

Mixing It Up at Large-Group Time

Presenter Elizabeth McLampy
Room Mackinac West, Level 5
Track Trainer, Intermediate, & Basic

“Use Your Words and Say You’re Sorry”: Problem Solving for Beginners

Presenter Betsy Evans
Jose Velilla
Room Mackinac East, Level 5
Track Basic

Understanding ACEs (Adverse Childhood Experiences) and Their Impact on Classrooms, Programs, and Families

Presenter Emily Rupchock
Room Joliet, Level 5
Track Trainer, Intermediate, & Basic

Plan-Do-Review: Brain Food for Young Children

Presenter Margarida Silveira Rodrigues
Luis Rodrigues
Room Marquette A, Level 5
Track Intermediate & Basic

Building Authentic Relationships With Children Through Adult-Child Interactions: Having Authentic Conversations

Presenter Erica C. Hill
Patricia Ulman
Room Marquette B, Level 5
Track Intermediate & Basic

Are You in a Tug of War? Using Limit Setting to Reduce Power Struggles

Presenter Holly Delgado
Room LaSalle A, Level 5
Track Intermediate & Basic

How Infancy Affects the Rest of a Child’s Life: Neurological, Sensory, and Motor Perspectives

Presenter Christine M. Roberts
Room LaSalle B, Level 5
Track Trainer, Intermediate, & Basic

Fixed Mindset or Growth Mindset? How Your Mindset Affects Your Classroom

Presenter Karalyn Huey
Room Cadillac A, Level 5
Track Trainer, Intermediate, & Basic

Full STEAM Ahead: Yes, Preschoolers Can Do STEAM Too!

Presenter Courtney Campbell
Room Cadillac B, Level 5
Track Trainer, Intermediate, & Basic

The Beat of a Different Drum: Music and Drama Strategies for Children With Special Needs

Presenter Valerie Bayne Carroll
Room Richard B, Level 5
Track Trainer, Intermediate, & Basic

Approaches to Learning and Self-Regulation for Infants and Toddlers

Presenter Christine Snyder
Room Richard A, Level 5
Track Intermediate & Basic

Vertical vs. Horizontal Approach to Supporting Teachers in the Classroom

Presenter Karen Molinario
Catherine Calamari
Room Brule B, Level 5
Track Trainer

Are You HighScoping Me? Using Intrinsic Motivation to Improve Staff Performance

Presenter Heidi McFadden
Room Brule A, Level 5
Track Intermediate

Excellence Is Essential! Understanding How What We Do Today Affects Children, Families, and Society

Presenter Moya Fewson
Room Nicolet B, Level 5
Track Trainer, Intermediate, & Basic

Riding the Emotional Roller Coaster With Infants and Toddlers: Supporting Challenging Behaviors With Problem Solving

Presenter Christiana McKiddie
Beth Renner
Room Nicolet A, Level 5
Track Trainer, Intermediate, & Basic

HighScope Infant-Toddler Key Developmental Indicators (KDIs)

A. Approaches to Learning

1. **Initiative:** Children express initiative.
2. **Problem solving:** Children solve problems encountered in exploration and play.
3. **Self-help:** Children do things for themselves.

B. Social and Emotional Development

4. **Distinguishing self and others:** Children distinguish themselves from others.
5. **Attachment:** Children form an attachment to a primary caregiver.
6. **Relationships with adults:** Children build relationships with other adults.
7. **Relationships with peers:** Children build relationships with peers.
8. **Emotions:** Children express emotions.
9. **Empathy:** Children show empathy toward the feelings and needs of others.
10. **Playing with others:** Children play with others.
11. **Group participation:** Children participate in group routines.

C. Physical Development and Health

12. **Moving parts of the body:** Children move parts of the body (turning head, grasping, kicking).
13. **Moving the whole body:** Children move the whole body (rolling, crawling, cruising, walking, running, balancing).
14. **Moving with objects:** Children move with objects.
15. **Steady beat:** Children feel and experience steady beat.

D. Communication, Language, and Literacy

16. **Listening and responding:** Children listen and respond.
17. **Nonverbal communication:** Children communicate nonverbally.
18. **Two-way communication:** Children participate in two-way communication.
19. **Speaking:** Children speak.
20. **Exploring print:** Children explore picture books and magazines.
21. **Enjoying language:** Children enjoy stories, rhymes, and songs.

E. Cognitive Development

22. **Exploring objects:** Children explore objects with their hands, feet, mouth, eyes, ears, and nose.
23. **Object permanence:** Children discover object permanence.
24. **Exploring same and different:** Children explore and notice how things are the same or different.
25. **Exploring more:** Children experience “more.”
26. **One-to-one correspondence:** Children experience one-to-one correspondence.
27. **Number:** Children experience the number of things.
28. **Locating objects:** Children explore and notice the location of objects.
29. **Filling and emptying:** Children fill and empty, put in and take out.
30. **Taking apart and putting together:** Children take things apart and fit them together.
31. **Seeing from different viewpoints:** Children observe people and things from various perspectives.
32. **Anticipating events:** Children anticipate familiar events.
33. **Time intervals:** Children notice the beginning and ending of time intervals.
34. **Speed:** Children experience “fast” and “slow.”
35. **Cause and effect:** Children repeat an action to make something happen again, experience cause and effect.

F. Creative Arts

36. **Imitating and pretending:** Children imitate and pretend.
37. **Exploring art materials:** Children explore building and art materials.
38. **Identifying visual images:** Children respond to and identify pictures and photographs.
39. **Listening to music:** Children listen to music.
40. **Responding to music:** Children respond to music.
41. **Sounds:** Children explore and imitate sounds.
42. **Vocal pitch:** Children explore vocal pitch sounds.

Key developmental indicators (KDIs) are the building blocks of thinking, reasoning, and learning at each stage of development.

HighScope Preschool Key Developmental Indicators (KDIs)

A. Approaches to Learning

1. **Initiative:** Children demonstrate initiative as they explore their world.
2. **Planning:** Children make plans and follow through on their intentions.
3. **Engagement:** Children focus on activities that interest them.
4. **Problem solving:** Children solve problems encountered in play.
5. **Use of resources:** Children gather information and formulate ideas about their world.
6. **Reflection:** Children reflect on their experiences.

B. Social and Emotional Development

7. **Self-identity:** Children have a positive self-identity.
8. **Sense of competence:** Children feel they are competent.
9. **Emotions:** Children recognize, label, and regulate their feelings.
10. **Empathy:** Children demonstrate empathy toward others.
11. **Community:** Children participate in the community of the classroom.
12. **Building relationships:** Children build relationships with other children and adults.
13. **Cooperative play:** Children engage in cooperative play.
14. **Moral development:** Children develop an internal sense of right and wrong.
15. **Conflict resolution:** Children resolve social conflicts.

C. Physical Development and Health

16. **Gross-motor skills:** Children demonstrate strength, flexibility, balance, and timing in using their large muscles.
17. **Fine-motor skills:** Children demonstrate dexterity and hand-eye coordination in using their small muscles.
18. **Body awareness:** Children know about their bodies and how to navigate them in space.
19. **Personal care:** Children carry out personal care routines on their own.
20. **Healthy behavior:** Children engage in healthy practices.

D. Language, Literacy, and Communication¹

21. **Comprehension:** Children understand language.
22. **Speaking:** Children express themselves using language.
23. **Vocabulary:** Children understand and use a variety of words and phrases.
24. **Phonological awareness:** Children identify distinct sounds in spoken language.
25. **Alphabetic knowledge:** Children identify letter names and their sounds.
26. **Reading:** Children read for pleasure and information.
27. **Concepts about print:** Children demonstrate knowledge about environmental print.
28. **Book knowledge:** Children demonstrate knowledge about books.
29. **Writing:** Children write for many different purposes.
30. **English language learning:** (If applicable) Children use English and their home language(s) (including sign language).

Key developmental indicators (KDIs)

are the building blocks of thinking, reasoning, and learning at each stage of development.

E. Mathematics

31. **Number words and symbols:** Children recognize and use number words and symbols.
32. **Counting:** Children count things.
33. **Part-whole relationships:** Children combine and separate quantities of objects.
34. **Shapes:** Children identify, name, and describe shapes.
35. **Spatial awareness:** Children recognize spatial relationships among people and objects.
36. **Measuring:** Children measure to describe, compare, and order things.
37. **Unit:** Children understand and use the concept of unit.
38. **Patterns:** Children identify, describe, copy, complete, and create patterns.
39. **Data analysis:** Children use information about quantity to draw conclusions, make decisions, and solve problems.

F. Creative Arts

40. **Art:** Children express and represent what they observe, think, imagine, and feel through two- and three-dimensional art.
41. **Music:** Children express and represent what they observe, think, imagine, and feel through music.
42. **Movement:** Children express and represent what they observe, think, imagine, and feel through movement.
43. **Pretend play:** Children express and represent what they observe, think, imagine, and feel through pretend play.
44. **Appreciating the arts:** Children appreciate the creative arts.

G. Science and Technology

45. **Observing:** Children observe the materials and processes in their environment.
46. **Classifying:** Children classify materials, actions, people, and events.
47. **Experimenting:** Children experiment to test their ideas.
48. **Predicting:** Children predict what they expect will happen.
49. **Drawing conclusions:** Children draw conclusions based on their experiences and observations.
50. **Communicating ideas:** Children communicate their ideas about the characteristics of things and how they work.
51. **Natural and physical world:** Children gather knowledge about the natural and physical world.
52. **Tools and technology:** Children explore and use tools and technology.

H. Social Studies

53. **Diversity:** Children understand that people have diverse characteristics, interests, and abilities.
54. **Community roles:** Children recognize that people have different roles and functions in the community.
55. **Decision making:** Children participate in making classroom decisions.
56. **Geography:** Children recognize and interpret features and locations in their environment.
57. **History:** Children understand past, present, and future.
58. **Ecology:** Children understand the importance of taking care of their environment.

¹Language, Literacy, and Communication KDIs 21–29 may be used for the child's home language(s) as well as English. KDI 30 refers specifically to English language learning.

WELCOME BACK **HIGHSCOPE** MEMBERS

MARRIOTT
DETROIT
RENAISSANCE CENTER

DETROIT MARRIOTT®
AT THE RENAISSANCE CENTER
400 RENAISSANCE DRIVE
DETROIT, MICHIGAN 48243
800.352.0831

Soaring 70 floors, the Detroit Marriott at the Renaissance Center towers over the city, boasting spectacular views and exceptional service.

Plan the perfect weekend escape with a convenient location. Experience live music, sporting events, and top dining just steps from our doors and in the heart of downtown.

To book your stay, call
1-800-352-0831 or visit
detroitmarriott.com.

JOIN THE HIGHSCOPE MEMBERSHIP TODAY

As a HighScope member, you'll receive exclusive access to intentional teaching methods and activities from our early childhood experts as well as videos of the HighScope approach in action. This **FREE** membership keeps you connected to the most up-to-date policies and research from the field of early childhood education.

Manage your **FREE membership**
at highscope.org/membership

EARLY CHILDHOOD EDUCATION

Graduate Programs

M.ED. IN EARLY CHILDHOOD EDUCATION/ZS ENDORSEMENT

- Starts three times per year
- 26-38 credits
- Additional information | abhargav@oakland.edu

ZA TO ZS UPGRADE OPTION

- One course in fall and one in winter
- Two 4-credit courses for a total of 8 credits
- Additional information | abhargav@oakland.edu

PH.D. IN EARLY CHILDHOOD EDUCATION

- Some partially online courses available
- Cohort begins in fall
- 64 credits of coursework, plus dissertation
- Additional information | oden@oakland.edu

oakland.edu/earlychildhood

OAKLAND
UNIVERSITY™

proud to partner with HIGHSCOPE®

save
15%*

off stock orders
with code **HSCOPE17**
Expires December 31, 2017

110% Low Price Guarantee

We'll match competitors' prices and
refund you 10% of the difference!

Free Shipping

Enjoy free shipping on stock
merchandise orders over \$99.**

Fast Delivery

Most of our customers receive
stock orders in 2 days or less.

1-800-627-2829 www.DiscountSchoolSupply.com

*Code **HSCOPE17** required at the time of order. Certain items are not eligible for this discount, including those with a truck symbol. **Shipping is free on stock orders over \$99 going to one location within the 48 contiguous United States. Items marked with a truck symbol cannot be used to reach the \$99 amount. Not valid with any other discounts, offers or promotions. Offer expires 12/31/17

© 2017 Excellence Learning Corporation

Promoting
innovation in education
for over 30 years.

Wagner Design
ASSOCIATES

www.wagdesign.com

educo

Playful learning for life

NEW
**EARLY
CHILDHOOD
CATALOG**

Offer children
a strong foundation
prior to elementary
school.

Find more online:
heutink-usa.com

heutink.
USA

P: 1-650-964-2735
E: info@heutink-usa.com

Sometimes the children
you work with face complicated
and disruptive situations.

Here is your toolbox:

Published by
 Redleaf Press®

Authors
Kari Rains, M.S., C.C.P.S.
and Dr. Jane Humphries

Learn more at
FiddleFocus.com!

 Fiddle Focus®

LENA™
RESEARCH FOUNDATION

Early talk shapes a child's life.
LENA shapes early talk.

Visit our booth and presentations to learn more!
www.lena.org

Optimizing **ONE-to-ONE**
Communications and Distribution

- Integrated Marketing
- Fulfillment Services
- Print Management
- Data Analytics
- Supply Chain

HQ
5365 Hill 23 Drive
Flint, MI 48507

Fulfillment
1225 Rosewood St.
Ann Arbor, MI 48104

www.tgidirect.com • 800.337.2237

Floor Plan — Detroit Marriott Renaissance Center

Conference events
will be held in grey-
colored rooms

Floor Plan — Detroit Marriott Renaissance Center

Floor Plan — Detroit Marriott Renaissance Center

CERTIFICATE OF ATTENDANCE

has earned this certificate for participation in the

2017 HighScope International Conference
April 19 – 21, 2017

Cheryl Polk
President

Ingrid Justice
Events Manager

HIGHSCOPE®

International Conference

BINGO

Explore the Exhibit Hall to learn about the services and tools that can help you thrive as an educator and discover trends and ideas that can help you today and in the future.

Using this Bingo card, visit each exhibitor and receive a sticker from all participating exhibit booths to be entered in the prize drawing.

BINGO

How to Play

1. It's EASY! Just visit all participating exhibit booths and receive their specific sticker on your BINGO card.
2. BINGO begins when the Exhibit Hall opens at 10:00am on Wednesday, April 19, and continues until 2:30pm on Thursday, April 20.

How to Win

1. Fill in your contact details below. All fields must be complete in order to be eligible to win.
2. BINGO cards must be turned in at the Information Desk by 2:30pm on Thursday, April 20, to be eligible for the prize drawing.
3. The prize drawings will be announced along with the Silent Auction winners after Session 3 on Thursday, April 20. You don't need to be present to win.

Enter to Win

First Name: _____

Last Name: _____

School or Program: _____

Email: _____

Mobile Phone Number: _____

Information provided will remain confidential and only used only for notifying the winner.

ENGAGE. PLAY. EXPLORE.

Save the Date

HighScope International Conference

May 16–18, 2018

Detroit Marriott Renaissance Center

Enhance your conference experience

HighScope's interactive conference app gives you easy access at your fingertips.

- View your personal schedule
- Learn about presenters
- Connect with fellow attendees
- Read full session descriptions

To download, search “HighScope Conference” in the Apple or Android app stores.

Go mobile — download it now.

HIGHSCOPE®