

Creating the Good Life: Improving Outcomes for Students with Disabilities

August 10th Keynote Presentation

*Developing an Educational Landscape
that Includes Using Strategies to Support
Best Practices for Inclusion*

Dr. Ashleigh Molloy

Transformation Education Institute

Educational consultant, author and presenter with a special focus on diversity issues as seen through the lens of inclusion.

August 11th Keynote Presentation

*Growing Up With a Disability:
Overcoming Obstacles, Developing Self
Determination Skills and Moving to Advocacy*

Ben D. Anderson

Break Through, Inc.

Break Through is a non-profit organization that provides leadership training that enables people to build a new awareness of and sensitivity towards persons with disabilities.

Sectional & Round Table Topics

Assistive Technology/Technology
Autism
Common Core Standards
Community/School Based Programs for Ages 18-21
DPI Updates
Extended Grade Band Standards
Self Directed Employment
Engaging Families
Literacy
Networking with Colleagues
WI Alternate Assessment-Students with Disabilities
Conscious Discipline
Life Skills
Adapted Books
Sensory Motor Integration
Inclusive Practices
Wisconsin State Transition Initiative
National Board of Professional Teaching Standards

Vendors

A variety of vendors and informational booths will be available on site.

Conference Schedule

Wednesday, August 10

8:00AM - 3:30PM (8-9AM Registration)

Welcome: **Dr Carolyn Stanford Taylor, DPI**

Evening Social

4:00-6:00PM

Farewell to Sandy Berndt

Thursday, August 11

8:00AM - 3:15PM

Sectional & Roundtable Presenter

Amy Anderson, Elmbrook School District
Ann Kaderly, School District of Monroe
Brain Kenney, Wisconsin Dells School District
Carolyn Stanford Taylor, DOI
Danae Deppisse, Neenah School District
Daniel Parker, DPI
Denise Clark, UWU
Diane Sherman, Elmbrook School District
Erin Faasumalie, DPI
Eva Kubinski, DPI
Jennifer Christopherson, Kiel Area School District
Joni Nygard, Attainment Company
Karen Lietzow, CESA 5
Karen Stindt, CESA 6
Kay Zastrow, Teaching Loving Discipline
Kristen Burton, DPI
Kristine Leonard, Watertown School District
Kristy Kleinschmidt, Neenah School District
Mary Skadahl, State Parent Coordinator
Michelle Hokenson-Beres, Ripon School District
Nancy Schaal, School District of Monroe
Pam Post, Kiel Area School District
Peggy Simonis, Teaching Loving Discipline
Rebecca Phipps, Menominee Indian School District
Sandy Berndt, Consultant
Shannon Munn, inControl Wisconsin, Inc.
Shawne Hass, Menominee Indian School District
Steve Gilles, Consultant
Susan Lambert, Walworth
Wendy Dawson, DPI

-Networking

-Vendors

-Door Prizes

-Social

-Special Prize for registering with a
Regular Education Colleague

Join Us!!!

Audience

K-12 teachers of students with moderate or severe cognitive disabilities, paraprofessionals, directors of special education, parents and other interested educators

Conference Fees \$145.00

Includes: registration, materials, certificate, breakfast, lunch, and breaks

Credit

1 graduate credit will be available through UW Oshkosh for an additional fee of \$200.00.
Registration for credit is at the conference.
(Options for districts requiring extended time will be available)

Lodging Information

A limited number of rooms have been reserved at the Sheraton Madison Hotel for the rate of \$72.00/single or \$100.00/double per night. Call 608-251-2300 for reservations. Additional hotel information will be available on the CESA 6 website.

Standards & Indicators

Conference will address the following Teacher Standards and WI State Performance Plan Indicators:
WTS2, WTS3 & Indicator 3

Information

Barbara Behlen, Regional Service Network, CESA 6
920-236-0551/ bbehlen@cesa6.org
CESA 6 Website: www.cesa6.k12.wi.us

Cancellation Policy

Cancellations must be received 48 hours before the scheduled date for a refund to be issued. Persons registered and not in attendance will be charged the full registration fee.

**Creating the Good Life:
Improving Outcomes for
Students with Disabilities**

August 10 & 11, 2011

Register on line at:

http://www.cesa6.k12.wi.us/prof_dev/

Name: _____

E-mail: _____

District/Agency: _____

School: _____

Phone-Work: _____

Home: _____

Cell: _____

Fee: \$145.00

Please Check One:

Check is Enclosed, Payable to CESA 6

Bill my District PO# _____

Credit Card (CC) Payment Option

Required CC information:

Name on CC: _____

Mailing Address of CC Holder:

CC Type (VISA/MC, etc): _____

CC Number: _____

Expiration Date: _____

3 Digit Code on Back of CC: _____

Special Accommodations or Dietary Needs:

Send To:

Paula Starr, CESA 6,
PO Box 2568, Oshkosh WI 54903
or FAX: 920-424-3478

SMART THINKING.
CESA 6
 PO Box 2568
 Oshkosh, WI 54903-2568

5th Annual CD Conference

**Creating the Good Life:
Improving Outcomes
for Students with
Cognitive Disabilities**

August 10 & 11, 2011

Featuring:

Dr. Ashleigh Molloy
Transformation Education Institute
Toronto, Canada

Ben D. Anderson
Break Through, Inc.
Amery, WI

Sheraton Madison Hotel
706 John Nolan Drive
Madison, Wisconsin

Sponsored by:

Department of Public Instruction
University of Wisconsin-Oshkosh
CESA Regional Service Network

Registration on CESA 6 Website:

www.cesa6.k12.wi.us