


LEARNING IMPACT LEADERSHIP INSTITUTE

21-24 MAY 2018 | BALTIMORE, MARYLAND

EXPERIENCE

The IMS Global Learning Consortium Learning Impact Leadership Institute is the premier annual event for forward-thinking edtech leaders from around the globe. What makes this event so unique and valuable is that the community of leaders in attendance—a true collaboration of institutions and suppliers—are all focused on accelerating a ubiquitous plug-and-play ecosystem of educational technology that works together seamlessly to enable better learning experiences and achievement.


IDEAS THAT LEAD TO INNOVATION


An expanded agenda with over 100 interactive sessions offers edtech leaders a forum to learn and share best practices and strategies for evolving your digital ecosystem roadmap. Recognized industry experts—from American Government Systems LLC, ASU Prep Digital, Baltimore County Public Schools, Blackboard, Credly, Duke University, EDUCAUSE, Google, IBM, ISTE, itsLearning, Learn Platform, Learning Objects/Cengage, Microsoft, New Markets Venture Partners, Northeastern University, UMBC, and more—will be featured throughout the program in Lightning Talks and panels focused on *Creating the Future EdTech Ecosystem Together*.


COLLABORATION THAT LEADS TO ACTION

Attendees will enjoy a variety of networking opportunities to connect and hold meaningful conversations with over 550 education and technology leaders in attendance. The agenda also includes special half-day sessions for higher education and K-12 district leaders from both IT and academic departments where participants will engage in open discussion and collaborative brainstorming on transforming their digital learning ecosystems.

LEARNING IMPACT LEADERSHIP INSTITUTE


KNOWLEDGE THAT LEADS TO PROGRESS

Developers working with the IMS OneRoster®, LTI® and Thin Common Cartridge® standards can participate in an intensive, expert-led full day bootcamp. And LTI Advantage will be the focus of a two-day hackathon where participants will be the first to get access to new development utilities designed specifically to help institutions and suppliers get ready for adoption.

LEARN MORE AT imglobal.org/LILI2018

THANKS TO OUR SPONSORS!

The Learning Impact Leadership Institute would not be possible without generous support from leading technology suppliers.

Blackboard®


canvas

D2L™

Google for Education

IBM®

its learning

LEARNING OBJECTS
A Cengage Company

AT THE HEART OF EDUCATION

Mc
Graw
Hill
Education


Microsoft

SAFARI
MONTAGE™


Pearson

VitalSource®

ACT®


ClassLink

Clever

cclaim


CourseArc
Design. Build. Educate.

Credly

explorance®
Improvement at heart.

ETS®


KIMONO

MapleSoft
Mathematics • Modeling • Simulation
A Cybernet Group Company

o.a.t.™
home of tao

texthelp™