

Professional Development Programs and Workshops

Tools for Learning. Skills for Life.

Free consultation
617-964-3100
info@engagingmindsonline.com

Engaging Minds is an after school learning center for students in grades 2-12 and a Certified Professional Development Provider for educators.

Our overarching goal for our work with students and educators:

To help students regain control and better manage their academics to help reduce stress, become independent learners, and increase self-confidence.

“Engaging Minds’ program for professional development was a hands-on experience for the teachers. We left the workshops knowing more about interventions for students with Executive Function challenges, looking more closely at our classroom environments, making changes to teachers’ interaction styles with students, and making modifications to school tasks.”

Loreta Lamberti
Principal at Angier Elementary School
Newton, MA

WHY CHOOSE ENGAGING MINDS FOR PROFESSIONAL DEVELOPMENT?

- **We know what works.** We’ve been focused on executive function since we launched in 2010 and we draw from a vast resource of proven strategies and approaches.
- **We’ve been in your shoes.** Our trainers are experienced and credentialed educators with a wealth of first-hand experience in the classroom. Our trainers understand what it takes to help students succeed in the 21st century.
- **We personalize our approach.** All of our workshops are tailored to the specific needs of the audience based on allocated time, interests and learning objectives.
- **Our workshops are experiential and collaborative.** We engage participants in case studies and interactive exercises throughout.
- **We are affordable!** We’ll design a program to work within your budget.
- **We are a certified PDP provider** with the state of Massachusetts.

HOW CAN WE BEST SUPPORT YOUR TEAM?

Half or full-day workshops

- Executive Function
101 Boot Camp
- Beat Procrastination!
- Regain Control and Reduce
Academic Stress
- Get Organized
(Physically and Mentally)!
- Plan and Manage Time with a Purpose

Multi-visit Professional Development Workshop Programming

- Tailored to your school's or district's specific needs, we'll design a program that helps educators answer these essential questions:
 - > What is executive function and why is it such an increasingly important aspect of educating 21st century learners?
 - > How can we best support our students with executive function weaknesses both in the classroom and school-wide settings?
 - > How can we initiate, implement, and follow through with strategies for individual or groups of students?
 - > How can we plan our teaching through the lens of executive functioning so that student needs are met in a proactive manner?
 - > How can we create a consistent and supportive environment for our students with executive functioning weaknesses?
- We will design a schedule that allows ample time for your educators to implement new strategies and assess their success in their classrooms and/or throughout the school.

“Thank you so much for presenting such a useful workshop to our Special Education Assistants. I spoke to several attendees and from beginners to “old timers”, the overwhelming message that I received was that the presentation was practical and extremely user-friendly. I look forward to the possibility of a future presentation provided by Engaging Minds for our Special Educators.”

Susan Bohmiller
Special Education Team Leader
Acton-Boxborough Regional High School

HOW WE WORK TOGETHER:

We are your partner. We work closely with you to design a program that meets the specific needs of your school or district.

We are flexible. Our experienced providers pivot when it's clear we need to pivot and delve deeper when it's clear we need to dig further into the details.

We listen. Everyone has a voice in our sessions. Questions are the foundation of learning and we welcome active engagement from participants.

We stay connected post-engagement. We won't disappear. We remain available to answer questions and problem-solve even after our engagement is finished.

**LET'S GET
STARTED!**

617-964-3100

info@engagingmindsonline.com