

Draft Programme

Saturday	12	May	2019
Saturday	12	iviav	ZUIO

Saturday 12 May 2018			
12:45-13:45	UK Education and Assessment Update – GL Education (optional pre-conference seminar)		
13:45-14:45	EdTech Trends for Primary Schools / EdTech Trends for Secondary Schools – two speed dating sessions run by InnovateMySchool (optional pre-conference session)		
15:00-15:20	COBIS Annual Conference Opens – Welcome		
15:20-16:10	Opening Plenary – Think Like An Artist Will Gompertz, BBC Arts Editor		
16:15-17:15	COBIS UK Ltd Annual General Meeting		
18:30-22:30	Welcome Reception and Dinner – sponsored by ManageBac		
Sunday 13 May 2018			
7:30-8:15	Early Morning Session – Bliss for Breakfast – Hypnotherapy and deep relaxation for teachers and learners Desmond O'Connor, Educational Psychologist		
8:15	Exhibition opens		
9:00-9:20	Welcome and COBIS Briefing		
9:20-10:20	Plenary Session – Youth Mental Health Natasha Devon MBE, Body Image and Mental Health Campaigner Dick Moore, The Charlie Waller Memorial Trust		
9:30-10:10	Exhibitor and Supporting Member Workshop Networking 101 Mike Southon, Business Development Director, Schoolwear International Ltd		
10:20-11:00	Exhibition and Break		
11:00-12:10	Morning Break-Out Sessions		
	 What Does a Mentally Healthy School Look Like? Dick Moore, The Charlie Waller Memorial Trust Relevant and Meaningful Early Years Assessment in the 21st Century Jan Dubiel, International Development Manager, Early Excellence Preparing for COBIS Patron's Accreditation and Compliance Peter Simpson, Director of Accreditation, COBIS Challenge without conflict. How Governors can challenge school leaders positively to 		

- achieve best outcomes for learners
 - Judith Green, International Leadership and Governance Consultant, Veema Education
- 5. Women in Leadership Pauline O'Brien, Director of Career & Recruitment Services, CIS and Emily Rankin, Deputy

- Head Teaching & Learning and Upper School, The English College in Prague, and Regional Lead @WomenEdCzech
- 6. How Virtual Reality is transforming how children learn Mark Steed, Director, JESS Dubai
- 7. Live and Real-Time! You Have Seven Seconds for Your Website to Deliver. Find out if it does.

Max Eisl, Director Sales International, and Red Abbott, Manager of Consulting Services Finalsite

- 12:10-13:10 Lunch with Exhibitors
- 13:10-13:55 Plenary Session Personalisation of Learning An inevitability or a superficial fad?

 Tim Oates CBE, Group Director of Assessment Research and Development, Cambridge Assessment
- 13:15-14:00 Exhibitor and Supporting Member Development Workshop

 Jamie Ralph, Communications Officer and Natalie Williams, Membership Officer, COBIS
- 14:00-14:10 Plenary Session COBIS Safeguarding Update COBIS Safeguarding Committee
- 14:15-15:15 Afternoon Break-Out Sessions
 - Best practice in school safeguarding COBIS Safeguarding Committee
 - Pathways to Excellence: Rethinking professional learning networks (PLNs) to recruit, develop and retain outstanding staff for outstanding schools
 Liz Free, Director, International Leadership Academy; Paul Topping, Head Teacher, Senior School Voorschoten; Sue Aspinall, Head Teacher, Junior School Vlaskamp, The British School in The Netherlands
 - 3. Future Directions: Where next for schools and teaching?

 Jonathan Noakes, Dragonfly Trainer and Director of the Tony Little Centre for Innovation and Research in Learning
 - 4. The BRIT School: Pioneering arts education and nurturing talent
 Kirsty Mehta, Deputy Principal, The BRIT School for Performing Arts and Technology
 - 5. Leading for world class learning: What successful school leaders do to maximise pupil learning and progress
 - Karen Ardley, Lead Consultant, Karen Ardley Associates
 - 6. Improve learning outcomes with engaging and immersive educational experiences Michael Donck, HP EMEA Immersive Computing Lead
 - How to build a school culture to support positive mental health and wellbeing in young people
 - Nicola Lambros, Deputy Head, King's College Madrid
- 15:15-15:50 Exhibition and Break
- 15:50-16:50 Plenary Session Leading Learning Beyond the Classroom

Short presentations on a range of opportunities for students beyond the classroom. Claire Lynch, Senior Global Business Manager, The Duke of Edinburgh's International Award Foundation; Rukayyah Yussuf, former Outward Bound participant; Kerensa Jennings, Director, Office of HRH The Duke of York, KG (iDEA – Inspiring Digital Enterprise Award); COBIS Science Awards; COBIS Student Events.

16:50-17:00 Round-Up, Thank You and Close

Monday 14 May 2018

7:30	Early Morning Exhibitor Session – ISC Research: Data-driven solutions to support strategic marketing to British international schools Diane Glass, Nalini Cook, Richard Gaskell, ISC Research
8:15	Exhibition Opens
9:00-9:10	Welcome, COBIS Briefing, Presentations
9:10-9:40	Plenary Session – COBIS Teacher Supply Research Update Presentation of the initial findings from the COBIS Teacher Supply Research
9:45-10:30	Plenary Session – A Coaching Approach to Leadership Prof Christian van Nieuwerburgh, Professor of Coaching and Positive Psychology, University of East London
9:50-10:25	Exhibitor and Supporting Member Workshop Education: The UK's Most Valuable Export? Geoff Gladding, Sector Lead, Education Team, Department for International Trade
10:30-11:10	Exhibition and Break
11:10-12:15	Morning Break-Out Sessions
	 Coaching in Islamic Culture Prof Christian van Nieuwerburgh, Professor of Coaching and Positive Psychology, University of East London How can international schools identify and respond to adults who pose a risk of harm to students? Katie Rigg, Associate and Jane Foster, Consultant, Safeguarding Unit, Farrer & Co Assessment data for leadership: How school leaders are driving improvement through effective use of assessment data Panel chaired by James Neill, International Director, GL Education Group Leading International Learning with the British Council Robert Ford, Principal, Wyedean School and Sixth Form Centre The Changing Face of SEN in the International Sector Samantha Garner, Director, Garner Education Services Ltd Rethinking Key Stage 1 and Key Stage 2: Redesigning Education from the Foundations Up Kai Vacher, Principal, British School Muscat Challenging Assumptions and Perceived Wisdoms in Leadership Paul Seedhouse, Academic Director, The British Schools Foundation
12:15-13:15	Lunch with Exhibitors
13:15-13:45	Plenary Session – International Excellence Graham Stuart MP, Parliamentary Under Secretary of State, Department for International Trade COBIS Patron's Accreditation Update
13:45-14:00	Plenary Session – International Schools Market Update Richard Gaskell, Director of International Schools, ISC Research

14:10-15:00	COBIS Conversations – Regional Discussion Groups
15:00-15:30	Exhibition and Break
15:30-16:20	Plenary Session – The Secrets Behind the Success of the World's Education Superpowers Lucy Crehan, International Education Consultant and Author of <i>Cleverlands</i>
16:20-16:45	Thank You and Conference Close
18:30-19:30	37 th COBIS Annual Reception
19:30-22:30	37 th COBIS Annual Dinner – sponsored by CENTURY Tech