

Hunter College Gifted Education Conference

3 R's for Gifted Education: Rigor, Relevance and Relationships

Saturday, June 13, 2015

Location: Hunter College West Building

9:00 am-2:30 pm

Registration: \$75.

To register: <https://www.rfcuny.org/EventPayment>
(scroll down to *Hunter Gifted Ed. Conference*)

This conference is designed for ALL teachers and administrators serving gifted students in NYC city-wide, district-wide, private, and general education settings.

- Learn about classroom strategies that work with K-12 learners
- Take away tools & resources
- Network with other educational professionals
- Engage in a variety of break-out sessions
- Hear from a panel of experts options for gifted students
- Hear ***What Works!*** by Dr. Elissa Brown, Keynoter

Agenda

9:00-9:30	Registration
9:30-10:40	Welcome & Keynote address (Dr. Elissa Brown)
10:45-11:45	Sessions
11:45-12:30	Lunch (provided)
12:30-1:25	Panel
1:30-2:30	Sessions

HUNTER
The City University of New York