

As an IB and PYP school, we are considered to be a community of learners, and both students and teachers are encouraged to be lifelong learners.
Teaching and working in China does present some challenges for Professional Development. As the rest of the World embraces google docs, Youtube, Webinars, Online courses and conferences, we can feel a little isolated from the multitude of opportunities available to the ‘outside’ world. However, challenges are only as big as you make them and with determination and commitment our PYP community have been able to ensure that our teachers have access to the same PD opportunities as our cohorts in other parts of the world.
WISS is a member of the PYP Central China Network which includes other IB schools from Nanjing, Suzhou, Wuxi, Taihu, Ningbo and Shanghai. For the past three years the Network have collaborated to organize an International presenter to come to China to share their learning. Our visitors have included Kath Murdoch, the ‘Inquiry queen’, Carol Ann Tomlinson on differentiation, and this year, WISS hosted Chris Overhoff from USA to address conceptual learning in the classroom.

Our staff also spent a long holiday weekend in Nanjing, at the Effective Feedback conference working with Ron Richardt from Harvard University on making our thinking more visible, and Dylan Williams - the author and researcher behind the “classroom experiment” working on how we can give effective feedback to ensure our students are learning more effectively.

We have also had experts and international presenters running workshops and class visits to help our teachers ensure Maths Inquiry and Investigations are in happening within the classroom, further our Get Reading Right Programme and focus on Reading strategies through SHARP reading.

We have come to the realization that Professional Development does not need to always have that international flavour, and sometimes the experts, and the best Professional Development is just down the road, along the corridor, or even in the next door classroom.

On a Wednesday afternoon, the PYP organized a skill share session – cafeteria style. Ten of our PYP teachers volunteered to share their expertise, knowledge or WOW moments with their colleagues. It was a wonderful afternoon of open discussion, questions and inquiry with subjects ranging from IT apps available for the classroom, the use of Questioning skills and Inquiry through our Chinese language programme.
Being part of the Central China Network has also meant our teachers at WISS have been able to attend Job-Alikes through the region. These are organized so that teachers with the same interests can get together to share resources, teaching strategies and skills to help develop deeper and more meaningful learning experiences. WISS hosted last week a Job-Alike for the Learning Support specialists in our network and will be visiting Nanjing at the end of the month to explore strategies to support our EAL learners.
This past weekend, WISS hosted 4 IB In-school workshops. These workshops ran for 2 days and were hosted by IB Workshop leaders from Hong Kong, New Zealand and the Philippines. Workshops focused on Language instruction in the class room, the conceptual approach to understanding Maths, how to build Inquiry within the classroom and different strategies and ways that teachers and students can be using Assessment data and feedback to further their learning.
As teaching professionals, our learning certainly doe not end here – there are a number of our staff completing Masters degrees, one pursuing his Doctorate, and a range of other courses being attended independently.

As teaching professionals, we realise that learning is never done, there are always more questions to ask, more conversations to have and more readings to read. If the mantra at WISS is to develop ‘life long learning’ then our teaching community are wonderful role-models and a great example to our young learners whether they be 3years old or 18 years old.
Practicing SHARP reading Strategies with Hilton Ayrey

 [image: image1.jpg]

[image: image2.jpg]

