

AWSP/WASA
SUMMER 2016
CONFERENCE

ELEMENTS OF EXCELLENCE: STRENGTHENING THE BONDS

June 26-28, 2016, Spokane Convention Center

Get ready for another fantastic conference designed for superintendents, principals, assistant principals, principal interns, and other district-level administrators. This year's mix of keynote speakers and concurrent session offerings will get you ready for the 2016-17 school year.

Pre-Conference Workshop Offerings

SATURDAY- SUNDAY, JUNE 25-26

9 a.m. - 4 p.m. each day
Lunch and 12 clock hours are provided.

TPEP Stage 1 Required Trainings

Two-day TPEP Stage 1 required trainings (CEL, Marzano and Danielson Instructional Framework Trainings and AWSP Leadership Framework Training) will be offered for free to those who still need to take the training. These sessions are funded by framework training dollars. Attendance is needed on both days to meet the state requirement.

SUNDAY, JUNE 26

9 a.m. - 4 p.m.
Lunch and 6 clock hours are provided.

Graduation + Equity: Finding a Formula That Works

Tim Stensager

Low-income students graduate from high school less often than non-low-income students. Some school districts have overcome this disparity. They maintain high graduation rates for this group. What are they doing that leads to student success? Attendees will learn from four larger school districts that have high graduation rates for all students. These "outlier" districts will share their stories of success.

SUNDAY, JUNE 26 (Continued)

Feedback Conversations for Professional Growth

Anzara Miller and Becky Lee

Through our work with the teacher evaluation process, we have learned the value of using instructional frameworks and data to support professional growth. We can increase that growth by extending our knowledge, skills, and strategies for engaging in productive conversations with our teachers. The Learning-Focused Supervision practiced in this session will help participants learn to leverage conversations that engage teachers' thinking about their teaching. We will explore the use of templates and tools to increase our effectiveness and efficiency while inviting the teacher to be a partner in continuous learning and improvement of their practice.

Building Resiliency in the Classroom: Tools for Working with Students around Adverse Experiences

Dr. Jodi McVittie

This workshop links the brain science of adverse experiences with practical tools to build powerful learning communities. The tools are particularly effective with students who have experienced trauma. Participants will leave with a strong understanding how trauma impacts the brain and how that impacts student behavior and learning.

Keynote Speakers

MICHAEL FULLAN

Innovator & Teacher Education Leader

Recognized as a worldwide authority on educational reform, Fullan advises policy-makers and local leaders on how to help all children receive an education.

DR. TERERAI TRENT

Oprah's "All-Time Favorite Guest"

Dr. Trent is one of today's most internationally recognized voices for quality education and women's empowerment and a symbol of hope for children around the world.

THE CAPITOL STEPS

Special Entertainment

The Capitol Steps are a political satire comedy troupe who've been featured on NBC, CBS, ABC, and PBS.

Pre-Conferences

Preconference workshops will be held at the Grand Hotel. Fees are per workshop and include materials and clock hours.

Concurrent Sessions

Concurrent session information is available at www.awsp.org/SC16.

Registration

Save \$50 by registering online at www.awsp.org/SC16! Or, complete the form on Page 2 and mail, email or fax it to AWSP.

REGISTRANT INFORMATION

Last Name	First Name	MI
Position	School	
District	Phone	
Email Address	Twitter Username	

I have a dietary restriction _____
Please specify (i.e. vegetarian)

MEMBERSHIP INFORMATION

AWSP MEMBER

Active Associate Intern Emeritus

WASA MEMBER

Active Associate Intern Life

CONFERENCE MEMBER

I am not a member of either AWSP or WASA, but wish to become an active member. \$100 of my Conference Member registration fee (see below) will be applied to my **2016-17 active membership dues**.

I wish to join: AWSP WASA

I will attend the conference but do not wish to join at this time.

REGISTRATION FEE AND LUNCH TICKETS

 Register online to **save \$50 off the registration prices listed below!**

The conference will be held at the **Spokane Convention Center**. Registration includes presentations, materials, 16 clock hours, exhibit reception, Sunday banquet, Monday association luncheon (choose one) and Tuesday luncheon (except for Emeritus/Life members, as noted). For AWSP Active/Associate Members, registration includes a Monday breakfast (at the Doubletree Hotel). **Mark the box(es) that correspond to your member type:**

MEMBER TYPE	Fee Before 6/15	Sunday Banquet	AWSP Monday Breakfast	Monday Association Luncheon	Tuesday Luncheon
AWSP Active or Associate Member	\$390 <input type="checkbox"/>	Included	Included (Choose one): Elem. <input type="checkbox"/> Middle <input type="checkbox"/> HS <input type="checkbox"/> N/A (none) <input type="checkbox"/>	Included (Choose one): AWSP <input type="checkbox"/> WASA <input type="checkbox"/> N/A (none) <input type="checkbox"/>	Included
WASA Active or Associate Member	\$390 <input type="checkbox"/>	Included	N/A	Included (Choose one): AWSP <input type="checkbox"/> WASA <input type="checkbox"/> N/A (none) <input type="checkbox"/>	Included
Conference Member (Not an AWSP/WASA mem.)	\$490 <input type="checkbox"/>	Included	N/A	Included (Choose one): AWSP <input type="checkbox"/> WASA <input type="checkbox"/> N/A (none) <input type="checkbox"/>	Included
Intern/Student Member	\$220 <input type="checkbox"/>	Included	N/A	Included (Choose one): AWSP <input type="checkbox"/> WASA <input type="checkbox"/> N/A (none) <input type="checkbox"/>	Included
Emeritus/Life Member	FREE <input type="checkbox"/>	\$55 <input type="checkbox"/>	N/A	Included (Choose one): AWSP <input type="checkbox"/> WASA <input type="checkbox"/> N/A (none) <input type="checkbox"/>	\$35 <input type="checkbox"/>

FREE TPEP STAGE 1 REQUIRED TRAININGS

The following two-day TPEP stage 1 required trainings will be offered ahead of the conference for free **for those who still need to take the training**. These sessions are funded by framework training dollars. Lunch each day and 12 clock hours are included. **Mark your selection:**

SATURDAY/SUNDAY: JUNE 25-26 9 a.m. – 4 p.m. each day	Price
CEL Instructional Framework	FREE <input type="checkbox"/>
Marzano Instructional Framework	FREE <input type="checkbox"/>
Danielson Instructional Framework	FREE <input type="checkbox"/>
AWSP Leadership Framework	FREE <input type="checkbox"/>

PRE-CONFERENCE OPTIONS

Pre-conferences will be held at the **Grand Hotel in Spokane**. Fees are per workshop and include lunch, materials and 6 clock hours. Fees are the same for everyone, regardless of membership type. **Mark your selection:**

SUNDAY, JUNE 26 9 a.m. – 4 p.m.	Price
Feedback Conversations for Professional Growth – Anzara Miller and Becky Lee	\$150 <input type="checkbox"/>
Building Resiliency in the Classroom – Dr. Jodi McVittie	\$150 <input type="checkbox"/>
Graduation + Equity: Finding a Formula that Works – Tim Stensager	\$150 <input type="checkbox"/>

PAYMENT

Total due for all checked boxes: \$ _____

IMPORTANT NOTE: This form must be received at the AWSP office by **Wednesday, June 15**. After this date, Registrations will be processed **onsite only** and prices will **increase by \$50**.

Return registration form with **check** or **money order** (made payable to AWSP), **purchase order** or **credit card information** to:

By Mail: AWSP, 1021 8th Ave. SE, Olympia, WA 98501-1500
By Fax: 360.357.7966
By Email: registrations@awsp.org

Card # _____ Exp. Date _____
Name of Cardholder _____
Signature _____

CANCELLATION/REFUND POLICY: All cancellations must be received in writing. There is a \$75 fee (\$40 for intern/student members) for conference cancellations made **after 4 p.m. on Wednesday, June 1**. (An additional \$50 will be charged for cancellation of each pre-conference.) All cancellations made **after 4 p.m. on Wednesday, June 15** will be charged the full amount. If you register for the conference or a preconference and do not attend, you will not receive a refund.

Questions? 800.562.6100 | www.awsp.org/SC16