[image: image1.wmf]MARK YOUR CALENDAR NOW!  

Arkansas

Association of

Middle Level Education
and

Arkansas Department of Education

present the

Twelfth Annual

Middle Level Education Conference
AAMLE: In Step With Smart Step

April 8 – 10, 2001

Hot Springs Convention Center

Hot Springs, Arkansas

AAMLE: In-Step with SMART STEP

SUNDAY – MONDAY TICKETED SESSIONS

Nationally Recognized Presenters
Dr. Neila Connors – President of Positive Connections, Dr. Connors has been a teacher, middle grades consultant, and college professor.  Known for her enthusiastic, motivational, and humorous keynotes, she has spoken at state and national organizations in 49 states, Canada, and Europe. She currently serves on a lead team for Champion International Corporation for their business partnership with school systems throughout the country. She is truly a “believer in kids and a lover of life.”

Dr. Charles A. Beaman – The principal of Buena Vista Paideia Magnet School, Nashville, Tennessee, and adjunct university professor, Dr. Beaman has presented at numerous NMSA, NAESP, and NASSP conferences.  He gives motivational and keynote addresses on many educational topics. Charles has presented at many school sites, local and state, and national conferences on a variety of subjects: motivating the marginal learner, effective classroom management and discipline strategies, stress and time management, and innovative instructional practices.  For the past two years he has served as consultant with the Whitney Institute in Bermuda to train teachers in the area of classroom management.  A dynamic and energetic speaker, Charles is known for his practical and humorous presentations.

Dr. Howard Johnston – Dr. Johnston is Professor of Secondary Education at the University of South Florida in Tampa.  He is also a Lead Team Consultant for the Middle Schools Partnership, a program of the International Paper Corporation to support the development and improvement of Middle Schools in International Communities throughout the nation.  His research interests focus on effective schooling for all youth, particularly at the middle level.  He has authored over 150 works on middle level education and has presented over 1,500 invited papers, lectures and keynote addresses in all 50 U.S. states and more than a dozen countries.  Some of his works include: How Fares the Ninth Grade and Life in Three Sixth Grades.

Lucinda L. Johnston – Lucinda is currently a fourth grade teacher at River Hills School in Tampa, Florida.  She is also an educational consultant whose work focuses upon education and training to promote productive student behavior, positive school adjustment, high achievement, and strong test performance.  Throughout her career, Lucinda has worked with rural, suburban and urban schools.  In addition to her recently released book, Use that Computer, she has published chapters and articles on student achievement and productive behavior.  Her work has appeared in NASSP’s book, Meeting the Needs of Able Learners in the Middle Level School, as well as in The School Administrator, Schools in the Middles, and the NASSP Bulletin.

TICKETED SESSIONS

Sunday, April 8 / 4:00 PM – 6:00 PM

Session I

“If You Don’t Feed the Teachers, They Eat the Students”

Dr. Neila Connors

Teachers, principals, and administrators will not want to miss this session on practical tips to improve school climate and communication skills.  The session will leave you laughing your way to a more successful school year.

Session II

“Risky Strategies for At-Risk Students”

Dr. Charles Beaman

Every school and classroom seems to have a nucleus of students who are on the fringes—unmotivated and difficult to motivate.  This presentation will focus on twelve dynamic strategies for coping with at-risk and marginal learners within the school and classroom setting.  Reaching at-risk students requires risk-taking efforts by educators.  Participants will receive a potpourri of ideas, handouts, and other resources.  

Monday, April 9 / 4:30 PM – 6:30 PM

Session III

“The Middle Level School Focused on Achievement: A Model and a Plan”

Dr. Howard Johnston 

Responding to concerns about the middle school model in many communities, this session examines the issues most often raised by parents, Boards of Education, teachers and school leaders and proposes a model and action plan for refocusing the middle level school on achievement.  Special attention is given to building learning communities, creating an authentic, rigorous curriculum for all students, and supporting student achievement in all of the school’s activities.

Session IV

“Creating a Just and Instructive Discipline Plan”

Lucinda Johnston

Acknowledging the decreasing effectiveness of punishment and the growing concern among educators over student behavior, this session outlines a systematic, humane and effective school-wide productive behavior model and plan that is based on clearly articulated values and norms, meaningful rewards for productive behavior, and effective responses to disruptive and other unproductive behavior.

General Session II - Keynote Speaker 

Sponsored by the Arkansas Department of Education

“So Each May Learn”

Dr. Harvey F. Silver

What are the 12 essential skills that every student in the state of Arkansas needs to have to be successful on the new state standards and assessments?  What strategies are needed to develop those skills in every classroom?

CONFERENCE REGISTRATION

AAMLE Spring Conference

April 8 – 10, 2001

1.   REGISTRATION INFORMATION:
[image: image2.wmf]
LAST NAME                                                            FIRST NAME                                                   MI


SCHOOL OR DISTRICT 


ADDRESS


CITY                                                                    STATE                          ZIP 


COUNTY                                                            AAMLE REGION 


PHONE (H)                                                       (W) 


E-MAIL 

2.   REGISTRATION FEES
INCLUDES CONFERENCE MATERIALS, T-SHIRT, CONTINENTAL BREAKFAST (MONDAY AND       TUESDAY), ADMITTANCE TO PRESIDENT’S RECEPTION AND SOCIAL MIXER.

NOTE:  LUNCHEON MEALS HAVE BEEN ELIMINATED.  A FOOD COURT WILL BE AVAILABLE FOR FOOD PURCHASES THROUGHTOUT THE DAY MONDAY AND TUESDAY.

EARLY BIRD – POSTMARKED BY FEBRUARY 15, 2001


MEMBER

$75.00


NON-MEMBER
             $100.00

REGULAR – AFTER FEBRUARY 15, 2001 or ON-SITE

MEMBER

$100.00


NON-MEMBER
               $125.00                     


AMOUNT $

REGULAR – ONE DAY – EARLY BIRD
MEMBER

$40.00


NON-MEMBER
               $50.00

REGULAR – ONE DAY AFTER FEBRUARY 15 or ON-SITE
MEMBER

$50.00


NON-MEMBER
               $60.00


AMOUNT $


3. SUNDAY TICKETED SESSIONS – Check one
SUNDAY, APRIL 8, 2001 / 4:00 PM – 6:00 PM

   

 I.    Dr. Neila Connors,  If You Don’t Feed the Teachers, They Eat the Students

 II.  Dr. Charles A. Beaman, Risky Strategies for At-Risk Students

MEMBER

$25.00  

NON-MEMBER

$35.00


AMOUNT $


4. MONDAY TICKETED SESSIONS – Check one
MONDAY, APRIL 9, 2001 / 4:30 PM – 6:30 PM

III.   Dr. Howard Johnston,  The Middle Level School Focused on Achievement: A                                   

                                                Model & Plan
 IV.   Lucinda Johnston, Creating a Just and Instructive Discipline Plan

MEMBER

$25.00  

NON-MEMBER

$35.00


AMOUNT $


TOTAL FEES DUE     REGULAR and TICKETED SESSIONS
    $

5. GROUP REGISTRATIONS

Deduct $5.00 per participant for groups of ten or more from the regular conference registration.  They must be from the same district or institution and must be mailed together in the same packet.


6.   Registration Payment:   ____ Check  ____Money Order or ___Purchase Order #


 


PAYABLE TO:
AAMLE

MAIL TO:
Convention and Visitors Bureau


Attn:  Donna Weatherford


P.O. Box K


134 Convention Blvd.


Hot Springs, AR  71902

� EMBED MS_ClipArt_Gallery  ���


_1042021440

