

Fall/Winter 2023 Events | 2024 Events Preview

Professional Learning EVENTS

All Solution Tree products and services meet the definition of eligible expenses under ESSER III.

Learn more on the next page.

Solution Tree

PROFESSIONAL DEVELOPMENT THAT INSPIRES RESULTS

Solution Tree events deliver a wealth of ideas, strategies, and practices proven to work in real classroom, school, and district settings. Join us to build your professional capacity, find new solutions, and connect with a network of peers who will support you on your journey as a K–12 educator.

Our Promise

No other professional learning company provides our unique blend of research-based, results-driven services that improve learning outcomes for students.

Designate (don't forfeit) your ESSER funds

Right now, billions of dollars in ESSER III (Elementary and Secondary Schools Emergency Relief) funds remain on the table for schools and districts to spend on qualified resources and professional development.

Our team is ready to walk with you through the planning and implementation of your funds. Our research-based solutions are ESSER III aligned and have proven track records for sustained, substantive school improvement.

But it's important to act now because this funding won't last. The deadline for ESSER III funds is September 30, 2024.

Access our federal funding FAQ
SolutionTree.com/ESSER

Solution Tree

BUILD KNOWLEDGE, SKILLS, AND CONFIDENCE

Impact student achievement

Your team will acquire foundational knowledge, explore bold new ideas, and gain practical implementation strategies to ensure all students learn at high levels. Go online to explore detailed learning outcomes.

Learn from leading experts

Tim Brown, Luis F. Cruz, Timothy D. Kanold, Mike Mattos, Anthony Muhammad, and Regina Stephens Owens. These are just some of the nationally renowned experts you and your team will learn from at a Solution Tree event.

Experience a fresh perspective

Our events receive rave reviews. Now is your chance to experience an inspiring, empowering event firsthand. Visit our website to find an event that provides relevant and immediate outcomes for your team.

Achieve your goals

Your learning doesn't end when the event is over. You'll leave with a book and journal full of valuable content to help your team keep the momentum going.

Featured Events

2023

PLC at Work®	6
RTI at Work™	7
Mathematics in a PLC at Work® Summit.....	8
2023 Workshops	9

2024

Summit on PLC at Work®	12
PLC at Work®	13
Summit on RTI at Work™	14
RTI at Work™	15
Effective Coaching	16
Assessment Collaborative.....	17
High-Impact Teams in a PLC at Work®	18
Closing the Learning Gaps	19
Transforming School Culture	20
2024 Workshops.....	21
Wired Events.....	22

A learning experience **WORTH SHARING**

Educators reveal why they find Solution Tree events so meaningful

*Informative✓...impactful✓...necessary✓...
Day 1 of The Summit on RTI at Work was
on point! We are ready to continue doing
the work!*

—Meghan L.

*I am so thankful to have had the opportunity
to attend an RTI at Work Institute! Over the
past three days, we learned a lot about how to
ensure that all students learn at grade level or
higher. Learning for all, whatever it takes! #RTI
#rtiatwork #solutiontree*

—Victoria H.

*I had the amazing opportunity to attend The
Summit on #PLCatWork. Thankful for a school
district that continues to invest in their teachers
and for admin who believe in us and entrust
us to represent Westside Elementary 🐾💙💚
@solutiontree #atplc #plcsummit2023*

—Elle L.

*Day 2 of the @SolutionTree RTI at Work Summit
did not disappoint! Today's sessions with
@NicoleDimich and @heatherlfriz were incredible!
So many ideas running through my head . . .
can't wait for what comes next! #RTIAW*

—Amanda W.

*Unbelievable experience and opportunity for
LHS Team to collaborate and work with some
of the nation's best educators. #LHS #Warriors
#PLCSummit #atplc*

—Jon K.

*I am always so grateful when researchers
articulate so clearly what we know. Educators
create the culture in schools. Thank you
@newfrontier21 for your clarity, research, and
commitment today. @SolutionTree*

—Bob M.

*Awesome learning w/RTI at Work Institute
@SolutionTree with amazing presenters who
equipped us with knowledge and insight to
transform ideas into action!*

—Dr. Shawn V.

*I was fortunate to attend Solution Tree's PLC at
Work conference. I learned a lot of great things
to take back to school in the fall. This activity
on classroom engagement strategies was one
of my favorites.*

—Stephanie B.

SIX CAREER-CHANGING EXPERIENCES AWAIT YOU

Summits

Gain new knowledge and momentum to achieve your goals.

Keynotes from internationally acclaimed authors offer big-picture ideas for implementing and sustaining research-based best practices. Our summits are ideal for district leaders, building administrators, teacher leaders, and teachers.

Institutes

Focus on crucial challenges in education. A variety of keynotes and breakout sessions offer meaningful content and practical solutions. Your district and school teams will gain foundational knowledge and then deepen that understanding throughout the event. Panel discussions and role-alike networking groups offer unique opportunities to connect with expert practitioners.

Workshops

Get hands-on training in a small group setting. Attend as a team and come ready to work collaboratively. Participants receive two days of solutions-focused learning. The intimate size of workshops ensures personalized support from experts who have achieved success with the strategies they present.

PLC at Work® *LIVE* Institutes

Invite your entire staff to participate in one of our key institutes—no travel required. A Solution Tree *LIVE* Institute is a full PLC at Work® Institute streamed to a location of your choosing. These institutes feature leading experts delivering keynotes and breakout sessions designed for maximum impact. This could be the most cost-effective investment to train your entire team this year.

Wired Events

Create a learning experience that fits your schedule and your needs. This on-demand option allows you to build a customized event by streaming recorded Solution Tree event sessions from our most sought-after experts. You can also choose one of three Model Agendas that offer specially curated videos designed to support you wherever you are on your school improvement journey.

Portable Event Packages

Bring the powerful tools and strategies of a PLC at Work® or RTI at Work™ Institute directly to your personal device. Attendees receive unlimited 60-day access to keynotes and breakout sessions of your choosing—as well as a virtual team time guided by a certified expert. The Portable Event Package is also a convenient way for individuals to earn CEUs.

Event Comparison Grid

Event Elements	Workshops	Institutes	Summits	Wired Events	Portable Event Packages	PLC at Work® LIVE Institutes
Capacity	75–150	400–700	1,300+	80–500	1	No Limit
Days of Training	2	2–3	3	2–3	60–90 access days	2–3
Expert Presenters	1–2	3–6	4–10	2–7	2–12	3–6
In-Person Event	✓	✓	✓			
Digital Event				✓	✓	✓
Research-Based Strategies	✓	✓	✓	✓	✓	✓
Expert Guidance		✓	✓	✓	✓	✓
Panel Discussions		✓	✓		✓	✓
Interactive Team Training	✓			✓	✓	✓
Customizable Content				✓		
Intensive, Topic-Specific Breakout Sessions		✓	✓	✓	✓	✓
Built-In Team Time	✓	✓		✓	✓	✓
Critical Support on Key Leadership Issues		✓	✓	✓		
Books Sold at Event	✓	✓	✓			
On-Demand Access				✓	✓	
On-Site Associate	✓	✓	✓	✓		✓
Choose Your Own Agenda				✓	✓	
Bring a PLC at Work® Institute Direct to Your School or District				✓		✓
Participate in a Solution Tree Event at Your Own Pace					✓	

PLC AT WORK®

I N S T I T U T E S

When your goal is to build, deepen, and sustain an environment where all students learn at high levels, join us for a three-day PLC at Work® Institute. Learn, ask the experts, reflect with teams, and seek advice from those who have successfully implemented the process.

Where learning **THRIVES**

This event will help you lead the PLC at Work process effectively.

- Create a collaborative culture.
- Build consensus for change.
- Build the capacity of staff to function as a PLC at Work.
- Engage in difficult conversations productively.

Create a focus on learning.

- Develop systems of intervention and enrichment for students who experience difficulty and for those who are already proficient.
- Use evidence of student learning to inform and improve professional practice.
- Effectively address resistance to engaging in the most promising practices to improve student learning.

2023 PLC AT WORK® INSTITUTES

November 29–December 1 | Kansas City, Missouri

Included resources
with your registration

CLAIM YOUR SEATS TODAY
SolutionTree.com/2023PLCInstitutes

The right way to intervene

RTI at Work™ is not a series of implementation steps to cross off a list but a way of thinking about how educators can ensure each child receives the time and support needed to achieve success.

2023 RTI AT WORK™ INSTITUTES

November 13–15 | Sacramento, California

December 5–7 | New Orleans, Louisiana

Included resource
with your registration

CLAIM YOUR SEATS TODAY
SolutionTree.com/RTIEvents

SolutionTree.com/Events | 800.733.6786

7

RTI AT WORK™ INSTITUTES

Learn from leading experts:

Luis F. Cruz

Nicole Dimich

William M. Ferriter

John Hannigan

Paula Maeker

Mike Mattos

Regina Stephens Owens

Katie White

Keynote speakers

MATHEMATICS in a PLC at Work® SUMMIT

**December 11–13, 2023
Las Vegas, Nevada**

"I love that the information was timely and useful now. It was content that I will apply as soon as I return. I will not have to wait until next year."

—Rachel M., teacher, Arkansas

Maximize learning with inspired, effective mathematics instruction

Committed to helping you design an effective K–12 mathematics program, some of the nation's top mathematics thought leaders share research-affirmed and proven classroom instructional strategies.

During this event, you will:

- Experience demonstrations of how to help students persevere in, understand, and apply mathematics every day
- Identify high-quality assessment criteria and Tier 2 intervention strategies to target students who struggle to learn mathematics
- Learn how to apply the four critical questions of a PLC to improve daily planning and teaching
- Create a network of new colleagues and acquire new ideas and promising practices during the role-alike session
- Discover how to become a highly effective and relational collaborative mathematics team

Included resource
with your registration

CLAIM YOUR SEATS TODAY
SolutionTree.com/MAWSummit

2023 VIRTUAL & ON-SITE WORKSHOPS

Come with a **vision**. Leave with a **plan**.

ASSESSMENT

- ▶ **Grading From the Inside Out**
Featuring Natalie Vardabasso (associate of Tom Schimmer)
December 6–7 | St. Louis, Missouri
- ▶ **Designing Engaging Assessments in Five Essential Phases**
Featuring Nicole Dimich
- ▶ **Collaborative Common Assessments**
Featuring Cassandra Erkens
- ▶ **Standards-Based Learning in Action**
Featuring Tom Schimmer and Garnet Hillman
~~November 6–7 | Salt Lake City, Utah~~ **SOLD OUT**
- ▶ **Futureproof Your Students' Success: Developing and Assessing 7 Must-Have Lifelong Skills**
Featuring Cassandra Erkens
December 4–5 | St. Louis, Missouri

LEADERSHIP

- ▶ **Time for Change: Four Essential Skills for Transformational School and District Leaders**
Featuring Anthony Muhammad
November 13–14 | San Francisco, California

MATHEMATICS AT WORK™

- ▶ **Mathematics at Work™: Best Practices for Teams**
Featuring Timothy D. Kanold and Mona Toncheff
November 28–29 | San Antonio, Texas

PLC AT WORK®

- ▶ **Amplify Your Impact: Coaching Collaborative Teams in PLCs at Work**
Featuring Michael J. Maffoni
~~November 15–16 | San Francisco, California~~ **SOLD OUT**

- ▶ **Yes We Can! An Unprecedented Opportunity to Improve Special Education Outcomes**
Featuring Paula Maeker and Julie Schmidt
December 5–6 | Cedar Falls, Iowa
December 7–8 | Virtual Event
- ▶ **Starting a Movement**
Featuring Tom Hierck
- ▶ **Teams: The Engine That Drives Professional Learning Communities at Work**
Featuring Janel Keating
- ▶ **You Can Learn: Building Student Motivation, Ownership and Efficacy Through the PLC Process**
Featuring Tim Brown
November 13–14 | Omaha, Nebraska
- ▶ **Developing PLCs for Singletons & Small Schools**
Featuring Aaron Hansen
~~November 8–9 | Salt Lake City, Utah~~ **SOLD OUT**
November 15–16 | Omaha, Nebraska
December 7–8 | Cedar Falls, Iowa

RTI AT WORK™

- ▶ **Behavior Solutions: A Practical Road Map for Behavior Success in All Tiers Workshop**
Featuring Jessica Djabrayan Hannigan and John Hannigan
~~November 8–9 | San Diego, California~~ **SOLD OUT**
- ▶ **Response to Intervention at Work™**
Featuring Paula Maeker, Mike Mattos, and Aaron Hansen
~~November 6–7 | San Diego, California~~ **SOLD OUT**
November 9 & 16 | Virtual Event

SCHOOL CULTURE

- ▶ **Overcoming the Achievement Gap Trap**
Featuring Anthony Muhammad
December 6–7 | Atlanta, Georgia

SCHOOL IMPROVEMENT

- ▶ **School Improvement for All**
Featuring Sharon V. Kramer
November 30–December 1 | San Antonio, Texas

CLAIM YOUR SEATS TODAY
SolutionTree.com/2023Workshops

Bring a Solution Tree event to you

In the current climate, teacher burnout, low test scores, and struggling students may have your school's overall morale pretty low. But there is still time to turn it around.

If you're looking for ways to boost your teacher teams, build community, or gain support and guidance from knowledgeable experts in your field, why not consider hosting a Professional Learning Communities (PLC) at Work® Institute at your school or district?

As a host, you'll not only be at the forefront of facilitating networking opportunities with the most insightful minds in education; you'll also play a pivotal role in nurturing an environment of collaboration and innovation.

THE BENEFITS OF HOSTING AN INSTITUTE:

- Create a cost-effective approach to staff training.
- Become a recognized school by hosting a PLC at Work Institute in your backyard.
- Receive firsthand knowledge from experts like Tim Brown, Mike Mattos, or Anthony Muhammad.
- Form a collaborative team who know and understand what a PLC is.
- Benefit from a limited travel requirement—a Solution Tree team will head to you.
- Build community and invite multiple districts.

Become the host of a PLC Institute and see the difference it can make for your school or district.

CHOOSE YOUR OWN INSTITUTE

Please contact your Director of Educational Partnerships for more information on how to host an event.

Your sneak peek at the incredible events we have lined up for 2024

We begin the year with our acclaimed Summit on PLC at Work[®] in February, followed by the Summit on RTI at Work[™]. From there, get ready for a year packed with meaningful, informative, highly inspirational events, month after month. Make a lasting impact on your school staff that instills passion for purpose and a renewed commitment to the daily work that best serves student learning. Find your next learning experience here.

"All throughout the conference, I felt treated like a professional. Though the speakers and breakout sessions challenged us to shed bad practices and gave us the tools to embrace new ones, it was never done in a way that shamed us along our journey. Instead, it empowered us with the tools necessary to go back and begin to shift our focus from teaching to learning."

—Nicholas Martin, teacher, Mirage Elementary School, Arizona

"This was the best PD I have ever received. Every minute of the three days was action-packed and well worth it for the learning that took place. Thanks so much!"

—Matt Bennett, dean of students, Gilbert Public Schools, Arizona

"I loved that everything was thematic, in the sense that one day the keynote set the stage for all the breakout sessions. I also love that each session and keynote is interactive."

—Jedidah Jackson, teacher, Estacada Middle School, Oregon

Take part in the #1 PLC at Work® conference for educators

Achieve Equity. Elevate Learning.

Phoenix, Arizona | February 13–15, 2024

Build and sustain a strong, collaborative PLC. This unique event brings together some of the brightest, most respected minds in education. You'll hear dynamic keynotes and attend powerful breakouts designed to help infuse the PLC at Work® process into every aspect of your school or district.

This is the one learning experience you won't want to miss.

Featuring these leading experts

Tina H.
Boogren

Tim
Brown

Luis F.
Cruz

William M.
Ferriter

Timothy D.
Kanold

Mike
Mattos

Anthony
Muhammad

Regina
Stephens Owens

Tom
Schimmer

Julie
Schmidt

Marcia L.
Tate

Nicole S.
Turner

Jorge
Valenzuela

 Keynote speakers

Who should attend?

- ▶ Teachers (elementary, secondary, and special education)
- ▶ Instructional coaches
- ▶ Superintendents and assistant superintendents
- ▶ Curriculum directors
- ▶ Principals and assistant principals
- ▶ Professional learning directors

"Our district has invested in making PLCs happen throughout all schools. The keynotes and breakouts were excellent for our school team leaders to attend and continue to learn about the process."

—Josh Burton, secondary curriculum and instruction director;
testing coordinator, Anderson School District 2, South Carolina

REGISTER TODAY

SolutionTree.com/PLCSummit2024

Where learning **THRIVES**

This event will help you lead the PLC at Work® process effectively.

- Create a collaborative culture.
- Build consensus for change.
- Build the capacity of staff to function as a PLC at Work.
- Engage in difficult conversations productively.

2024 PLC AT WORK® INSTITUTES

Tulsa, Oklahoma | May 29–31

Las Vegas, Nevada | June 4–6

Minneapolis, Minnesota | June 10–12

St. Louis, Missouri | June 11–13

Mascoutah, Illinois | June 18–20 **LIVE**

Fort Worth, Texas | June 24–26

Los Angeles, California | June 26–28

Salt Lake City, Utah | July 8–10

Little Rock, Arkansas | July 10–12

San Antonio, Texas | July 10–12

Charlotte, North Carolina | July 15–17

Sacramento, California | July 17–19

Madison, Wisconsin | July 24–26

Lincolnshire, Illinois | July 29–31

Included resources
with your registration

CLAIM YOUR SEATS TODAY
SolutionTree.com/2024PLCInstitutes

PLC AT WORK®

I N S T I T U T E S

When your goal is to build, deepen, and sustain an environment where all students learn at high levels, join us for a three-day PLC at Work Institute. Learn, ask the experts, reflect with teams, and seek advice from those who have successfully implemented the process.

THE SUMMIT ON RTI AT WORK™

A powerful force for equitable, effective instruction

February 19–21, 2024 | Austin, Texas

Featuring these leading experts

Anisa
Baker-Busby

Luis F.
Cruz

Heather
Friziellie

Jessica Djabrayan
Hannigan

Sharroky
Hollie

Timothy D.
Kanold

Paula
Maeker

Mike
Mattos

Katie
White

Kenneth C.
Williams

 Keynote speakers

Gather your district and building administrators along with new and veteran teachers and support staff to understand how everyone plays a role in student success. Learn directly from experts and practitioners who have firsthand experience implementing the RTI at Work™ process.

Engaging breakout and keynotes will address how to:

- Create and target time in your master schedule for interventions, intensive remediation, and extension
- Gain proven intervention strategies for math and literacy
- Acquire practical solutions to current roadblocks and challenges
- Apply research-based behavior/SEL interventions
- Effectively deal with resistance
- Teach students agency and ownership of their learning

SEATS FILL QUICKLY. CLAIM YOURS TODAY.
at SolutionTree.com/2024RTISummit

The right way to intervene

RTI at Work™ is not a series of implementation steps to cross off a list but a way of thinking about how educators can ensure each child receives the time and support needed to achieve success.

2024 RTI AT WORK™ INSTITUTES

March 25–27 | Minneapolis, Minnesota

May 1–3 | Grand Rapids, Michigan

May 8–10 | Las Vegas, Nevada

Included resource
with your registration

CLAIM YOUR SEATS TODAY
SolutionTree.com/RTIEvents

RTI AT WORK™ INSTITUTES

Learn from leading experts*:

Luis F. Cruz

Nicole Dimich

William M. Ferriter

John Hannigan

Paula Maeker

Mike Mattos

Katie White

Keynote speakers

*Presenters vary for each event

EFFECTIVE COACHING

I N S T I T U T E

April 10–12, 2024
Louisville, Kentucky

Learn from leading experts:

William M. Ferriter

Michelle Marrillia

LeAnn Nickelsen

Matthew Treadway

Nicole S. Turner

Keynote speakers

Develop, sustain, and **retain successful teachers**

To achieve effective instruction, teachers need skills that drive student achievement. Instructional coaching is the most effective way to drive new competencies in the classroom. With our Effective Coaching Institute, teachers can learn how to effectively apply a multitiered system of supports in their classrooms, and districts can begin to measure the effectiveness of their coaches and monitor educator improvement.

During this event, you will:

- Discover the importance of coaching as an essential component of effective teaching
- Understand the practical research around job-embedded adult learning
- Acquire research-based, high-impact strategies to improve teacher effectiveness
- Understand how to intentionally shift from coaching individuals to coaching collaborative teams
- Acquire tools, processes, and products for coaching collaborative teams
- Practice strategies for building transparency, feedback, clarity, and collaboration
- Examine your own role as a coach and learn how to influence systemic school improvement

CLAIM YOUR SEATS TODAY
SolutionTree.com/Coaching2024

Where **assessment** meets **hope**

Join an all-star lineup of assessment and grading experts and master practitioners, and get ready to turbocharge learning. Teachers and leaders alike will come away from the event with skills and strategies they can use in the classroom and systemwide to collaboratively support and implement effective assessment design, analysis, and response.

This event will help you:

- Design backward to win forward
- Discover how to map an assessment plan, write learning targets, and use data
- Understand how and why to develop and scale proficiency-based learning targets
- Build effective teacher professional development plans around standards-based grading

Included resource
with your registration

CLAIM YOUR SEATS TODAY
SolutionTree.com/2024ACI

June 26–28, 2024
Cedar Rapids, Iowa

Learn from leading experts:

Cassandra Erkens

Tom Schimmer

Nicole Dimich

 Keynote speakers

High-Impact **TEAMS** in a PLC at Work®

I N S T I T U T E

July 22–24, 2024
Austin, Texas

July 31–August 2, 2024
New Orleans, Louisiana

August 5–7, 2024
Albany, New York

Learn from leading experts*:

William M. Ferriter

Michael L. McWilliams

Bob Sonju

Tesha Ferriby Thomas

 Keynote speakers

*Presenters vary for each event

Harness the power of **high-performing teams**

Learn from PLC experts with decades of combined experience in classroom and leadership roles. Teachers will discover research-backed strategies and tools they can use to perform as a high-impact team member. Leaders will learn how to provide the clarity, feedback, and support necessary for teams to grow in their professional practice and within a successful PLC.

This event will help you:

- Clarify the work of collaborative teams
- Develop collective commitments for each team
- Establish steps for a guaranteed and viable curriculum
- Determine short- and long-term SMART goals
- Acquire a toolkit of templates, organizers, and planning tools to take back to your school or district

Included resource
with your registration

CLAIM YOUR SEATS TODAY
SolutionTree.com/HITeams

Closing the gap: acceleration for all

Learn how you can get all students on track for grade level and beyond by focusing collaborative team actions in a Professional Learning Community at Work® and teacher instructional practices. Don't miss this opportunity to network with renowned authors, thought leaders, and practitioners with proven track records of accelerating learning.

This event will help you:

- Understand the rationale for shifting from remediation to an acceleration model for ALL students
- Examine ways to build a learning-centered culture of collaboration
- Build a strengths-based response to teaching and learning
- Examine teacher teams' actions that lead to significant increases in achievement
- Leave with newfound hope and a sense of collective efficacy that shouts, "We can do this!"

Included resource
with your registration

CLAIM YOUR SEATS TODAY
SolutionTree.com/CLG24

July 22–24, 2024
St. Louis, Missouri

Learn from leading experts:

Anisa Baker-Busby

Joe Cuddemi

Sharon V. Kramer

Sarah Schuhl

Jeanne Spiller

Keynote speakers

TRANSFORMING SCHOOL CULTURE

INSTITUTE

September 23–25, 2024
Riverside, California

Learn from leading experts*:

Anthony Muhammad

 Keynote speakers

Create a positive, student-centered learning environment

Only after honestly and openly examining a school's current reality can staff begin creating a positive school culture and climate. Join Dr. Anthony Muhammad and a slate of expert practitioners who will guide you in the challenging, results-oriented work of culture change that will significantly benefit students, educators, and the entire community.

This event will help you:

- Acquire practical strategies for improving inclusion for traditionally marginalized students (e.g., race, language, culture, disability, and poverty)
- Understand the role of teacher leadership in improving school climate and culture
- Learn how to create shared commitment for student success
- Explore the connection between a positive school culture and vital changes in teacher education and practice
- Investigate the principal as a moral leader and protector of culture

Included resource
with your registration

CLAIM YOUR SEATS TODAY
SolutionTree.com/TSC2024

*The presenter slate is being finalized

2024 VIRTUAL & ON-SITE WORKSHOPS

Come with a **vision**. Leave with a **plan**.

ASSESSMENT

- ▶ **Grading From the Inside Out**
Featuring Tom Schimmer and Natalie Vardabasso
March 4–5 | Grand Rapids, Michigan
March 13–14 | Seattle, Washington
- ▶ **Designing Engaging Assessments in Five Essential Phases**
February 26–27 | Irving, Texas
- ▶ **Collaborative Common Assessments**
Featuring Angie Freese and Cassandra Erkens
February 28–29 | San Diego, California
March 13–14 | Little Rock, Arkansas
- ▶ **Standards-Based Learning in Action**
Featuring Tom Schimmer, Mandy Stalets, and Garnet Hillman
March 6–7 | Grand Rapids, Michigan
April 2–3 | St. Louis, Missouri
April 24–25 | San Francisco, California
- ▶ **Futureproof Your Students' Success**
Featuring Tom Schimmer
March 25–26 | San Antonio, Texas

INSTRUCTION

- ▶ **Trauma-Sensitive Instruction**
Featuring Tom Hierck and John F. Eller
February 26–27 | San Diego, California
March 13–14 | Atlanta, Georgia

LEADERSHIP

- ▶ **Time for Change**
Featuring Anthony Muhammad
March 6–7 | Orlando, Florida

MATHEMATICS AT WORK™

- ▶ **Mathematics at Work™**
Featuring Timothy D. Kanold and Mona Toncheff
April 4–5 | Baltimore, Maryland

PLC AT WORK®

- ▶ **Amplify Your Impact**
Featuring Tesha Ferriby Thomas and Michael J. Maffoni
March 4–5 | Orlando, Florida
March 11–12 | Seattle, Washington
March 27–28 | Columbus, Ohio
March 27–28 | Murfreesboro, Tennessee
April 15–16 | Austin, Texas
- ▶ **Yes We Can!**
Featuring Jeanne Spiller, Heather Friziellie, Matthew Treadway, Paula Maeker, and Amy Gluck
March 4–5 | Little Rock, Arkansas
March 6–7 | Pasadena, California
March 20–21 | Charleston, South Carolina
March 25–26 | Columbus, Ohio
May 1–2 | Salt Lake City, Utah

- ▶ **Starting a Movement**
Featuring Tom Hierck
February 28–29 | Irving, Texas
March 13–14 | Naperville, Illinois
- ▶ **Teams: The Engine That Drives Professional Learning Communities at Work**
Featuring Jeff Byrnes and Janel Keating
March 25–26 | Murfreesboro, Tennessee
April 17–18 | Idaho Falls, Idaho
April 29–30 | Salt Lake City, Utah
- ▶ **You Can Learn**
Featuring William M. Ferriter and Tim Brown
March 4–5 | Pasadena, California
March 27–28 | San Antonio, Texas
April 22–23 | Minneapolis, Minnesota
- ▶ **Developing PLCs for Singletons & Small Schools**
Featuring Aaron Hansen
March 11–12 | Atlanta, Georgia
April 4–5 | St. Louis, Missouri
May 2–3 | Des Moines, Iowa
- ▶ **The 15-Day Challenge**
Featuring Maria Nielsen
April 17–18 | Austin, Texas
May 8–9 | Little Rock, Arkansas
- ▶ **Leading PLCs at Work Districtwide**
Featuring Janel Keating
May 8–9 | Tucson, Arizona

RTI AT WORK™

- ▶ **Behavior Solutions**
Featuring Jessica Djabrayan Hannigan and John Hannigan
March 11–12 | Naperville, Illinois
April 22–23 | San Francisco, California
May 15 & May 22 | Virtual Event
- ▶ **Response to Intervention at Work™**
Featuring Mike Mattos and Bob Sonju
March 5 & March 12 | Virtual Event
March 18–19 | Charleston, South Carolina
April 2–3 | Baltimore, Maryland
April 15–16 | Idaho Falls, Idaho
April 30–May 1 | Des Moines, Iowa

SCHOOL IMPROVEMENT

- ▶ **School Improvement for All**
Featuring Sarah Schuhl
April 24–25 | Minneapolis, Minnesota
- ▶ **Accelerate to Educate**
Featuring Sarah Schuhl and Sharon V. Kramer
May 6–7 | Tucson, Arizona

CLAIM YOUR SEATS TODAY
SolutionTree.com/2024Workshops

FEATURED PLC AT WORK® AND RTI AT WORK™ EXPERTS

Tim Brown

Luis F. Cruz

Nicole Dimich

Heather Friziellie

Mike Mattos

Anthony Muhammad

Julie A. Schmidt

Regina Stephens
Owens

Our high-energy, highly informative events are **now available on any device, on your time**

Gather your staff and experience a **Wired Event, Portable Event Package**, or **Immediate Impact Institute** when your budget limits travel or your schedule demands a different timeframe than our live events offer.

Choose a Wired Event to:

- Work with our team to build a personalized agenda using recorded keynotes from our most sought-after experts
- Receive on-site support from a certified PLC at Work® or RTI at Work™ associate who will lead your event and facilitate group discussions
- Cultivate a positive team spirit and use collaborative team time to help achieve your desired learning outcomes
- Select a resource from a list of our best-selling titles to give to each attendee

Included resource
with your registration

CLAIM YOUR SEATS TODAY
SolutionTree.com/Wired

Dynamic learning experiences **delivered virtually**

Bring powerful tools and strategies directly to your personal device. Our Portable Event Packages offer unlimited 60-day access to keynotes and breakout sessions of your choosing, as well as virtual team time guided by an expert who will help clarify any questions and guide you on possible next steps. Choose from a wide array of topics to build staff knowledge in the area that will best support you in your goals for this school year and beyond.

Choose the Portable Event Package that meets your needs.

- Beyond Conversations About Race
- Mind the Gaps
- Professional Learning Communities at Work®
- RTI at Work™
- Soluciones: Teaching English Learner Students in a Remote or Blended Learning Setting
- The Summit on PLC at Work®
- The Summit on RTI at Work™
- Time for Change
- Professional Wellness and Self-Care for Educators

EXPLORE YOUR OPTIONS
SolutionTree.com/PEPs2024

PORTABLE EVENT Package

Teachers know best **what teachers need to succeed**

600
& Counting

The number of videos packed with field-tested classroom strategies you can apply right away

5
Minutes
or Less

The time it takes to watch a video and learn a strategy

200
Real Teachers

Who you'll see and learn from to hone your craft

1
You

The one with the power to personalize the learning, apply it to your classroom, and change lives

"Teachers are busy people, but they still want to learn. Avanti makes that learning easy and accessible."

—Jeanne Schwartz, middle school educator

"Avanti offers great firsthand examples from exemplary teachers."

—Dr. Jack Parker, superintendent

"The best professional development tool ever made!"

—Bo Ryan, middle school principal

Your desire to improve drives what we do

At Avanti, our vision is to empower teachers to choose professional learning that will make the most positive impact on student success and their own personal calling to teach.

Avanti is. . .

**BY TEACHERS,
FOR TEACHERS**

RELEVANT

CUSTOMIZED

TIME-SAVING

AFFORDABLE

GET PERSONALIZED LEARNING
My-Avanti.com/**MadeForTeachers**

AVANTI

A proven path to educational excellence

When a school or district functions as a professional learning community (PLC), educators within the organization embrace high levels of learning for all students. With Global PD Teams, you'll explore how to implement the PLC at Work® process to **focus on learning, build a collaborative culture, and ensure results.**

START YOUR FREE TRIAL
SolutionTree.com/**ProvenPathToSuccess**
800.733.6786

Your director of educational partnerships is ready to assist you

Our directors of educational partnerships are available to listen to your needs and help you find a clear path for moving forward with clarity and purpose in your schools.

Mike Bauer
KS, NE, OK

Michele Cook
AZ, NV, NM

Chad Jurgenson
West AR

Susan Rabel
West TX

Keri Bosi
NY, NJ, CT, MA, ME,
NH, RI, VT

Sharon Croissant
NC, SC, VA, WV

Ev Kent
East AR

Kristen Stez
Southern CA

Jean Burnstine
IL, WI

Brian Duggan
WA, OR

Catherine McClemens
IN, MI, OH, KY

Jake Thelen
WY, UT, CO

Courtney Calfee
PA, MD, DC, DE

Eric Henry
Northern CA

Shawn Meddock
FL, GA

Jessica Tuttle
IA, MO, MN

Philip Ciano
ID, ND, SD, MT,
HI, AK

Jennifer Ivy
East TX

Tynecia Patterson
LA, MS, AL, TN

Catie Christenson
Canada

CONTACT YOUR DEP at SolutionTree.com/Partnerships

Arkansas: Susan McNully
Arkansas@SolutionTree.com

California: Jessica Rodgers
California@SolutionTree.com

Iowa: Bryce Amos
Iowa@SolutionTree.com

Texas: Darren Grissom
Texas@SolutionTree.com

Washington: Lacy Waltermeyer
Washington@SolutionTree.com

555 North Morton Street
Bloomington, IN 47404

PRESORTED
STANDARD
US POSTAGE
PAID
SOLUTION TREE

 Please recycle.

Participate in a **PLC at Work® *LIVE* Institute** —no travel required

Designed by top PLC experts to address the most pressing topics in education right now, PLC at Work® *LIVE* Institutes will **illuminate your next steps and reinspire every heart and mind on your team.** Impactful keynotes and transformative breakout sessions give you the tools you need to create a better learning environment for all.

June 18–20, 2024 | Mascoutah, Illinois

LEARN MORE NOW

SolutionTree.com/Live2024