


PGL14


Founding Sponsor


Conference Supporter


GEC-NYC Reception Co-Sponsors


Registration opens Thursday, June 26th, 8:00 AM - 5:00 PM

Friday, June 27

7:00 AM – 5:00 PM	Registration				
7:30 AM – 8:30 AM	Breakfast Buffet (GRAND BALLROOM and BALLROOM FOYER)				
8:30 AM – 9:45 AM	BREAKFAST PLENARY Dr. Tererai Trent, Tinogona Foundation <i>It is Achievable: Education, Equity, and Access</i> Tony Jackson, VP of Education, Asia Society <i>Welcome, Introduction, and Opening Remarks</i> (GRAND BALLROOM)				
10:00 AM – 11:15 AM	Exhibit Hall Open	 Activating Student Leadership through Design Thinking (WRITERS)	 Global at the Core: Making the Shift to Global Content Using Big Ideas (SALON G)	 Learning with PenPals: 1 to 1 Connections to Improve Literacy and Cultural Awareness (SINGERS)	 The Story of Tinogona Foundation (SALON A)
		 Research Skills for World (and Common Core) Readiness (SALON B)	 Problem-Based Learning Develops Global Citizens (SALON F)	 National Geographic's Geo-Education Initiative: Deeper Learning for our World (GOLDEN)	 Global Competence: Key to 21st Century Citizenship (SALON H)
		 Capitalizing on Global Opportunities: Cultural Awareness at Home and Abroad (COMEDIANS)	 Making the Connection between Language Study and the Professions (SALON I)	 Capstone: AGS Style (SALON C)	 International Interactive Field Trips via 3D Apps and Skype (ACTORS)
		 Language Learning in a Global Age (ATHLETES)			
11:30 AM – 12:45 PM		 What's Trending in International Youth Exchange (ACTORS)	 Teaching About Toilets and the International Sanitation Crisis (SALON H)	 Taking Action: A Dynamic Way of Knowing (SALON A)	 Human Rights Orientation (ATHLETES)

		 Creating a Common Core Learning Environment in Afterschool (SALON G)	 From Action to Outcomes: Assessing the Impact of Global Project Based Learning (COMEDIANS)	 State Department Fellowships to Support Global Competence (SALON F)	 Learning through the Heart (WRITERS)
		 Pursuing Your Interest: 20% Projects (SINGERS)	 Navigate Global Competence: AFS' Intercultural Learning (SALON C)	 BYkids Films as a Passport to the World (GOLDEN)	 Mapping the Nation: Data in the Classroom and to Advocate for Global Competence (SALON B)
		 Integrating Mobile Technologies in Multilingual Multimedia Projects (SALON I)			
1:00 PM – 2:15 PM		 Zombies, Vampires, and Superheroes: Leveraging Pop Culture to Engage Youth in International Affairs (SALON A)	 Service Learning on a Global Scale (WRITERS)	 Rethinking MENA: Innovative Curricula for High School Teachers (SALON G)	 Engaging Students on Current Humanitarian Crises: From Real World Issues to Real World Skills (SALON H)
	Exhibit Hall Open	 Going Global Take One: Lessons from a First Year Elementary School (ATHLETES)	 Involving Youth in Decision-Making: How to Develop Opportunities for Meaningful Youth Input (GOLDEN)	 Help Your Students Travel Internationally for Free! (ACTORS)	 Digital Storytelling: Documenting Changes in Intercultural Competence (SALON F)
		 Science as a Global Endeavor through Virtual Exchange (COMEDIANS)	 Getting Global With It: Youth Participation in the Digital Age (SALON B)	 Hands on training to implement an online project (SINGERS)	 The Road to Globalized Education: Integrating 21st Century skills and the CCSS (SALON C)
2:30 PM – 3:45 PM		 Multiple Perspectives on Water (GOLDEN)	 (Almost) The Entire World Endorses Child Rights (SALON B)	 Evaluation & Action: Twin Powers for Global Experiences (WRITERS)	 Lessons for All: Global Obstacles to Quality Education (COMEDIANS)
		 Research, Reflection, Collaboration, and Action (SALON A)	 Divided Memories: Teaching About Bias and Perspectives (ACTORS)	 PASE Explorers: Global Learning through Local Exploration (ATHLETES)	 The Drum Circle: Bridging Music Education with Character Education (FULTON)

	 Viewing the School as a Learning Community (SALON G)	 Active Teaching and Learning for Tomorrow's Global Citizens (SALON H)	 Making Language Learning Relevant and Compelling (SALON F)	 Design Thinking and Global Learning (SINGERS)
	 Globalizing the Classroom through Virtual Exchange (SALON C)			
4:00 PM – 4:15 PM	Indian Classical Dance Performance – Sonali Mishra (GRAND BALLROOM)			
4:15 PM – 5:15 PM	Student Panel moderated by Marc Chun (Hewlett Foundation) <i>Deeper Learning through Global Competence</i> (GRAND BALLROOM)			
5:15 PM – 6:30 PM	Global Education Coalition (GEC)-NYC COCKTAIL RECEPTION Student Artwork Display Performance by the CSI High School for International Studies World Percussion Ensemble Staten Island, NY (BALLROOM FOYER)			

Saturday, June 28

8:00 AM – 12:00 PM	Registration Desk Open				
8:00 AM – 8:45 AM	Breakfast (BALLROOM FOYER)				
8:45 AM – 9:45 AM	BREAKFAST PLENARY Giselle Martin-Kniep President, Learner-Centered Initiatives, Ltd. <i>Aligning our Assessment with our Values</i> Dr. Brandon Wiley, Director of the International Studies Schools Network, Asia Society <i>Welcome and Introduction</i> (GRAND BALLROOM)				
10:00 AM – 12:00 PM	Catheryn Berger Kaye <i>Service Learning: Academic, Engaging, Real</i> (SALON A-B)	Dr. Brandon Wiley <i>Six School-Wide Strategies to Globalize Your School</i> (SALON F)	Homa S. Tavangar <i>Start With What You Love: Global Learning Tools for Passion-Based, Empathy-Rich Learning</i> (SALON C)	Dr. Joe Mazza <i>Leveraging Social Media to Facilitate Global Bookchats & PLN Development</i> (SALON G)	Don Proffitt & Meredith Wedin <i>Develop Globally Competent Students Through Project-Based Learning (PBL)</i> (SALON H-I)