

conference registration

- Two fabulous days of workshops
- Friday morning break with coffee, tea, fruit, and pastries
- Catered lunch of gourmet sandwiches, desserts, and more including vegetarian and gluten-free options
- A welcome bag of teacher goodies
- PITA membership includes semi-annual newsletters, information about new PITA events, and password access to our continually-expanding online resources including chapter summaries, test questions, and answers for hundreds of novels

conference cost

- BCTF members \$155 until September 30; \$190 after September 30
- Non-BCTF Members \$205 until September 30; \$240 after September 30
- Teachers-on-call, student teachers, and SEAs \$70
- Register as a group of 3 or more and receive 10% off
- Please note: Registration closes October 23
In-person registration October 25 and 26 only for workshops that are not full

register at www.pita.ca

2013 Fall Conference

SECRETARY AND/OR PRO-D CHAIR: PLEASE CIRCULATE TO GRADE 4-9 TEACHERS

faye brownlie
thinking & inquiry

diana cruchley
writing & journaling

brian gidinski
boys & graphic novels

jill doyle
visual arts

michael newnham
Smarter Science

zvi gallit
genius hour

lilanna pesce
french

nadine keyworth
blogging

over 70 workshops!

pita.ca
provincial intermediate teachers' association

2013 Fall Conference

pita.ca
provincial intermediate teachers' association

Friday, October 25, 9:15am–3:00pm
Saturday, October 26, 9:30am–12:00pm
Byrne Creek Secondary School, Burnaby

Friday, October 25, 9:15am–3:00pm
Saturday, October 26, 9:30am–12:00pm
Byrne Creek Secondary School, Burnaby

session one

ID	Workshop
O1	It's all about thinking: working together to support all learners
A02	All new picture book pizzazz 2013
A03	Writing boot camp: what's hot, what's not
A04	Say what? Developing characters using dialogue in stories
A05	I'd like to thank the Academy: Engaging learners in the movie making process
A06	Addressing linguistic diversity without losing your sanity
A07	Chris Van Allsburg in the intermediate classroom!
A08	Removing limits to learning with academic vocabulary
A09	Drawing in two-point perspective
A10	Cartoons are no joke
A11	Creating relevance with stories
A12	Inquiry-based learning = Smarter Science
A13	BC Hydro Energy Connections program
A14	Rock and roll, grade 7 style – Full day
A15	It can't be grown, it has to be mined – Full Day Grade 5
A16	Teaching government shouldn't be scary!
A17	Scale the universe with NASA!
A18	How JUMP Math enables every student to feel, "Yes, I can do Math!"
A19	iPads as an instructional and assessment tool
A20	Action Schools! BC circuits and stations
A21	Physical Education: Get moving with technology!
A22	HeartSmart Kids: Inspire a heart hero
A23	Mon École: A teacher and student-friendly unit!
A24	Learning in a digital world
A26	Marketplace

session two

BB01	Making a difference in reading: Evidence-based practices
B02	Journaling and all that jazz
B03	Illustrative study: The hidden power of pictures
B04	Boys will be boys: How you can keep them reading and writing
B05	Genius hour!
B06	Literature circles made easy and motivating
B07	Picasso-style still life: Painting with oil pastels
B08	Freshen up art with mixed media!
B10	Asking good questions using 'steps to inquiry'
B11	Newton's laws: May the force be with you!
B12	Journey through time again
B13	Making history meaningful
B14	What is a capital?
B15	Computer programming from Scratch

friday 9:15–10:45

Presenter	Grades
Faye Brownlie	4–9
Diana Cruchley	4–8
Linda O'Reilly	4–9
Bryan Gidinski	4–9
Scott Hodges	5–9
Michael Ewan	4–9
Nimi Sidhu	4–9
Isabella MacQuarrie	4–9
Jill Doyle	5–9
Dave Stevens	4–9
William Morphet	4–9
Michael Newnham	4–9
Denise Browne	6
Minerals Ed	7
Minerals Ed	5
Dameon Lorensen	5–8
Teena Della	4–9
Elisha Bonnis	4–9
Hugh McDonald	4–9
Allyson Epp	4–9
Annika Mang	6–9
Theresa Tang	4–7
Liliana Pesce	4–7
Deborah MacNamara	4–9

friday 11:00–12:30

Faye Brownlie	4–9
Diana Cruchley	4–8
Linda O'Reilly	4–8
Bryan Gidinski	4–9
Hugh McDonald	4–9
Elaine Jaltema	4–7
Jill Doyle	5–9
Wendy Anderson	5–9
Michael Newnham	4–9
Teena Della	4–9
Nadine Keyworth	6–8
Tom Morton	4–9
Rachel DeMott	4–9
Stacey Bernier	5–9

session two continued

ID	Workshop
B16	Add pizzazz to Math with thinking games
B17	Make learning relevant with PowerPlay Young Entrepreneurs
B18	There's an app for that!
B19	Basketball FUNdamentals
B20	Action Schools! BC student leadership
B21	Teaching students with complex learning needs, including FASD
B22	Comme moi: A ready-to-go unit, just add students!
B23	Making sense of the anxiety epidemic
B24	Not another sequel! Engaging Learners with Animation
B25	Marketplace

session three

C01	Inquiry learning
C02	Braveheart Writers: five secrets to quality writing
C03	iNovel-youNovel
C04	Speaking in bubbles: Using graphic novels and wordless books to enhance literacy instruction
C05	Bloggging all night long
C06	The first pillar of literacy: storytelling
C07	Creating artists: Beyond the arts and crafts
C08	More of the best science demos ever
C09	Black holes: The monster in the middle!
C10	Take me outside! WildBC
C11	Cultivating creativity in your classroom
C13	Awesome aboriginal lessons and units!
C14	iPad 101: Using ipad to demonstrate learning
C15	Inspiring creativity in the 21st Century classroom
C16	Volleyball FUNdamentals
C17	Biting back bullying
C18	Energizing and calming: The power of self-regulation
C19	Building the spirit of teamwork
C20	Graphing and journals: En français! Fun and easy to implement!
C21	Foster success in your Math class by building student confidence
C22	Marketplace

session four

D01	One stop language arts: Doing it all with just one book
D02	Start UP! Your class successfully
D03	Literature circles made easy and motivating
D04	Smarter Science: Inquiry-based learning in Science
D05	Show! Don't tell: A writing workshop
D06	Creating artists: Beyond the arts and crafts

friday 11:00–12:30

Presenter	Grades
Barbara Johnson	4–7
Bill Roche	4–8
Shelagh Lim	4–7
Kurt Gurney	4–9
Allyson Epp	4–9
Stacey Wakabayashi	4–9
Liliana Pesce	5–7
Deborah MacNamara	4–9
Scott Hodges	6–9

friday 1:30–3:00

Faye Brownlie	4–9
Diana Cruchley	5–9
Lori Villeneuve	4–9
Bryan Gidinski	4–9
Nadine Keyworth	4–9
Michael Ewan	4–9
Melissa Ewan	4–8
Peter Hopkinson	7–9
Teena Della	4–9
Kerrie Mortin	4–9
Faith Garriock	5–9
Lisa Pugh	5–9
Shelagh Lim	4–7
Holly Lloyd	4–7
Kurt Gurney	4–9
Paula Neuman	4–7
Jan Palmer	4–7
Sheldon Franken	4–9
Liliana Pesce	4–8
Ann Marie Hunter	4–8

saturday 9:30–12:00

Diana Cruchley	4–8
Ray Myrtle	4–9
Elaine Jaltema	4–7
Michael Newnham	4–9
Bryan Gidinski	4–9
Melissa Ewan	4–8

