

KITCHENTABLECLASSROOM.COM

ISPA Conference 2019

**Chicago Marriott Schaumburg
October 17th & 18th, 2019**

Sessions At A Glance

Thursday AM 8:30am-11:45am 15 minute break 3 CPDs	Thursday PM 1:00pm-4:15pm 15 minute break 3 CPDs	Friday AM 8:30am-11:45am 15 minute break 3 CPDs	Friday PM 1:00pm-4:15pm 15 minute break 3 CPDs
Intensifying Interventions to Address Students in Need of Tier 3 Math Supports R. Coddling	Busting Myths and Building Better Mathematics Intervention Packages R. Coddling	But I've Tried Everything!: What to Do When the Intervention Doesn't Work M. Burns (Repeated Friday PM)	But I've Tried Everything!: What to Do When the Intervention Doesn't Work M. Burns (Repeated Friday AM)
Interventions for Anxiety and Depression through Multi-tiered System of Support Lens B. Gueldner	Making Ethical Decisions in Challenging Situations F. Crepeau-Hobson	Assessment and Progress Monitoring of Students With Severe and Low Incidence Disabilities F. Crepeau-Hobson	Moving From Intuition –Based to Evidence-Based Interventions: Using “What Works” to Enhance Your Consultation Skills R. Dixon
Enhancing Outcomes for Preschool Students: Resources for School Psychologists M. Satchwell	Beyond the Big Picture: Social and Emotional Learning and Implementation Details B. Gueldner	Classroom Coaching & School Psychology: Developing Your Toolbox to Positively Impact Instruction R. Dixon	Legal Issues for School Psychologists: 2019 Update T. Engler
Thursday ALL DAY 8:30am-4:15pm 2-15 minute breaks 6 CPDs PREPaRE Workshop 1 (3rd Edition): Comprehensive School Safety Planning: Prevention, Mitigation, Protection, & Response M. Reeves S. Brock R. Pesce		Crisis Intervention in a Time of Social Media M. Reeves S. Brock	Helping Traumatized Students and Those Who Experience Grief, Loss, and Mourning M. Reeves S. Brock

Americans with Disabilities Act

ISPA and the Chicago Marriott Schaumburg want to ensure a fully accessible site to all participants. Please advise ISPA via email (shirleypitts_ispa@yahoo.com) or notation on your registration form by September 25th if you are in need of any services or special considerations, including but not limited to physical assistance, use of an interpreter, and specific dietary needs. ISPA strives to make this conference accessible and beneficial to all.

Tax Deductions

Under the Tax Reform Act of 1986, the cost of education (including tuition fees, travel, and lodging) is fully deductible to institutions. Educational costs may be deductible to individuals. Consult your tax advisor for details.

Save the Date...
ISPA 41st
Annual Convention
"Circles of Strength & Success"
Jan 30– Feb 1, 2020
Wyndham Springfield
Springfield, IL

Hotel Information

Chicago Marriott Schaumburg
Schaumburg, Illinois
1-847-240-0100 OR 1-800-228-9290

ISPA Fall Conference attendees will be offered a single/double room rate of **\$129** per night plus taxes. Please indicate that you are with the Illinois School Psychologists Association Fall Conference. The special room rates are available until 3pm, **September 25, 2019**

All reservations must be made through the hotel.
Reserve your rooms early to ensure room availability.

Cancellations and Changes

Refunds are only available until October 7, 2019. NO refunds will be issued after this date. All cancellations and changes must be made in writing. No cancellations or changes will be accepted by phone. Substitutions are acceptable with prior notification to ISPA. ISPA reserves the right to substitute qualified faculty.

Continuing Professional Development

Continuing Professional Development credits are available for participants in all breakout sessions. ISPA CPD's meet continuing education guidelines for NASP and the State of Illinois. ISPA is also approved as an Illinois Division of Professional Regulation CEU provider for Counselors, Social Workers, and Clinical Psychologists. Participants will be awarded credits based upon the total length of each session.

Activities must address and reflect the four continuing professional development purposes:

- ◇ Advance holder's knowledge and skills
- ◇ Develop knowledge and skills
- ◇ Address knowledge, skills, & goals of school improvement plan
- ◇ Address needs of students with disabilities

Friendly Reminders...

The ISPA Conference is provided as an open forum and exchange of ideas and opinions. Opinions that are expressed by presenters and participants do not reflect endorsements by the Illinois School Psychologists Association Governing Board. Please remain tolerant and respectful of others' opinions.

Your name badge is required at all times and for all conference functions. Seating is on a first-come, first-served basis.

Individuals who need special accommodations, be it dietary or other, should make requests in writing by September 25th. Although attempts will be made to accommodate all requests after the deadline, there is no guarantee.

Inquire at the Registration Desk regarding Lost and Found items.

In consideration of others, ISPA requests your cooperation throughout the convention to silence cell phones and respect the need of attendees to limit distractions during sessions.

Fall Conference Fees

	ISPA Members	Student/Intern Retiree	Non- members
Prior to October 7			
Single Day	\$189	\$149	\$289
Both Days	\$309	\$229	\$409
After October 7			
Single Day	\$219	\$179	\$319
Both Days	\$339	\$259	\$439

ALL pre-registrations must be received by October 7th to ensure proper processing. ISPA will accept your information by fax, mail (checks only), or on the web. Registrations received after October 7th will be considered on-site registrations.

3 Easy Ways To Register:

1. **ONLINE** at www.ilispa.org
2. **FAX** completed form, if paying by credit card, to 847-864-7580
3. **MAIL** (checks only) completed form to ISPA: Department 4651, Carol Stream, IL 60122-4651

Registration

Please print or type. Please fill out carefully. Return this entire page to assure proper registration. If needed for additional registrants, please photocopy.

NAME _____	IEIN # _____
HOME ADDRESS _____	City/State/Zip _____
EMAIL ADDRESS _____	CELL PHONE _____
EMPLOYER _____	JOB TITLE _____
EMPLOYER ADDRESS _____	City/State/Zip _____
HOME PHONE _____	WORK PHONE _____
EMERGENCY CONTACT NAME/PHONE REQUIRED _____	

IEIN # MUST BE INCLUDED

Please indicate if you require special considerations or accommodations: NO ☐ YES ☐

ONE DAY REGISTRATION

STEP #1 Choose which day you will attend
 STEP #2 Choose break-out sessions (rank 2 choices for your day of attendance)
 STEP #3 Total your one day registration fee (refer to previous page)

THURSDAY ALL DAY

THURSDAY	OR	FRIDAY
(MORNING)		(MORNING)
_____ Tier 3 Math—Coddling		_____ Tried Everything—Burns
_____ Anxiety & Depression—Geldner		_____ Severe & Low Incidence—Crepeau-Hobson
_____ Preschool Students—Satchwell		_____ Classroom Coaching—Dixon
		_____ Social Media—Reeves & Brock
(AFTERNOON)		(AFTERNOON)
_____ Math Intervention—Coddling		_____ Tried Everything—Burns
_____ Ethical Decisions—Crepeau-Hobson		_____ "What Works" - Dixon
_____ SEL—Geldner		_____ Legal Issues—Engler
		_____ Traumatized Students—Reeves & Brock

_____ PREPaRE Workshop 1 (ALL DAY)
 _____ PREPaRE Access Fee (REQUIRED \$45)

Total Thursday Fees \$ _____

Total Friday Fees \$ _____

TWO DAY REGISTRATION

STEP #1 Choose break-out sessions for each day
 STEP #2 Indicate break-out session choices (rank 2 choices for each day)
 STEP #3 Total your two day registration fees

THURSDAY	AND	FRIDAY
(MORNING)		(MORNING)
_____ Tier 3 Math—Coddling		_____ Tried Everything—Burns
_____ Anxiety & Depression—Geldner		_____ Severe & Low Incidence—Crepeau-Hobson
_____ Preschool Students—Satchwell		_____ Classroom Coaching—Dixon
		_____ Social Media—Reeves & Brock
(AFTERNOON)		(AFTERNOON)
_____ Math Intervention—Coddling		_____ Tried Everything—Burns
_____ Ethical Decisions—Crepeau-Hobson		_____ "What Works" - Dixon
_____ SEL—Geldner		_____ Legal Issues—Engler
		_____ Traumatized Students—Reeves & Brock

_____ PREPaRE Workshop 1 (ALL DAY)
 _____ PREPaRE Access Fee (REQUIRED \$45)

PAYMENT TOTALS

Registration Fees \$ _____
 TOTAL ENCLOSED \$ _____

Payment Type:

◇ Check or Money Order (made payable to ISPA)
 ◇ Charge (circle card type)
 VISA AMEX Mastercard Discover

Name on Card _____

Account # _____ Exp Date _____

Security Code: _____

Address: _____ C/S/Z _____

Account Holder Signature _____

3 Easy Ways To Register:

1. **ONLINE** at www.ilispa.org
2. **FAX** completed form (credit card ONLY)
847-864-7580
3. **MAIL** (checks only) completed form to
ISPA
Department 4651
Carol Stream, IL 60122-4651

Purchase Orders are NOT accepted

Illinois School Psychologists Association
PO Box 664
Wheaton, IL 60187-0664

PRESORTED STD
U.S.POSTAGE
PAID

ISPA Conference At A Glance

Thursday, October 17th

7:30-8:30am	Registration
8:30-11:45am	<i>Break-Out Sessions</i>
12:00-1:00pm	Lunch (Included in Registration Fee)
1:00-4:15pm	<i>Break-Out Sessions</i>
4:15-6:00pm	ISPA Networking Event

Friday, October 18th

7:30-8:30am	Registration
8:30-11:45am	<i>Break-Out Sessions</i>
12:00-1:00pm	Lunch (Included in Registration Fee)
1:00-4:15pm	<i>Break-Out Sessions</i>

Friday, October 18th

Governing Board Meeting
5:00-9:00pm
All are welcome!!!