

Continuing Education Unit Courses

offered by School Specialty®

Title: Creating Safe, Inclusive Spaces for Creativity and Collaboration

Description: Today's workplaces are rapidly evolving, and so are the skills that students will need for success. In an information-based economy, employers are looking for workers who are creative and collaborative problem solvers. The learning spaces of the future must be able to support activities that effectively develop these skills.

But learning spaces also must meet the diverse needs of all students, including those with special needs. They must be designed to be safe and inclusive of all learners. In this presentation, you'll learn how to create modern learning spaces that help foster creativity and collaboration in a safe and inclusive way for everyone.

Learning Objective 1: Understand why creativity and collaboration are critical skills for students to learn — and how this affects the design of learning spaces.


Learning Objective 2: Understand what is meant by "safe and inclusive" spaces for students to create and collaborate, and why this is important.

Learning Objective 3: Learn how the use of proper materials and methods can help create safe and inclusive spaces for students to innovate and collaborate, including the critical role that furniture plays in the design of these spaces.

Learning Objective 4: Identify the key elements of a safe and inclusive space that fosters creativity and collaboration.

Course Code : CEU-110470
Expiry Date : 12/31/2021
Type of Presentation : In person
Subject Code Primary : 3. Interior Design Education
Subject Code Secondary : 1. Instruction
Length (Hours) : 1
Designation : Health, Safety, Welfare


Title: 6 Essential Design Elements of a Modern, Inclusive Learning Space

Description: The traditional classroom design that served as the de facto model for more than a century, with desks arranged in rows facing the front of the room, worked fine for when classroom instruction was mostly whole-class instruction delivered by the teacher. But teaching and learning have evolved dramatically over the last few decades — and learning environments must adapt as well if they're going to support these activities effectively.

Today's students need new skills for success. What's more, technology is changing how they learn at home — and therefore how they expect to learn when they're at school. At the same time, teachers are tasked with meeting a wide range of student needs. To meet the diverse needs of all learners, including those with special needs, teachers must use highly flexible and engaging learning strategies. In this presentation, you'll learn how to design modern, inclusive learning spaces that support rich, dynamic 21st century instruction that can meet all of these challenges.

Learning Objective 1: Understand three key trends that are driving the need for change in schools — and how the nature of instruction is evolving as a result.

Learning Objective 2: Learn how these changes have created the need for new learning environments that meet four important criteria: engagement, inclusivity, social-emotional development, and student-centered approaches to learning.

Learning Objective 3: Identify the six essential design elements of a modern, inclusive learning space that meets these criteria.

Learning Objective 4: Understand how the use of proper materials can help create modern, inclusive learning spaces that incorporate these six essential elements — including the critical role that furniture plays in the design of these spaces.

Course Code : CEU-110870
Expiry Date : 3/31/2022
Type of Presentation : In person
Subject Code Primary : 3. Interior Design Education
Subject Code Secondary : 1. Instruction
Length (Hours) : 1
Designation : Health, Safety, Welfare

To register, contact your School Specialty Learning Environment Representative.