

2017 AESD CONFERENCE

April 20-22, 2017

Embassy Suites Lynnwood

hosted by the NWESD

Featuring:

Kevin Honeycutt, Technology
Integrationist and Staff Developer

Adam Cornell, Snohomish County
Deputy Prosecuting Attorney

Marjie Bowker, Scriber Lake
High School

Conference information ►

2017 AESD CONFERENCE

April 20-22, 2017

hosted by NWESD

Thursday, April 20, 2017

- 11:30 am-5:00 pm** Registration Open
12:00-3:00 pm AESD Executive Board Meeting
4:30-6:00 pm Opening Reception & Hors d'oeuvres
6:00-9:00 pm Dinner on Your Own

Friday, April 21, 2017

- 7:00 am** Registration Open
7:30-8:30 am Breakfast Buffet
8:30-9:00 am Welcome/Conference Overview - Gene Sharratt
9:00-10:00 am Keynote Address- Kevin Honeycutt

Oceans of Change, Waves of Opportunity: Join this conversation about the positive impacts we can make on the lives of children and the lasting effects these impacts can have. He will talk about leveraging today's tools to help mediate the many challenges we face and share ideas and resources geared toward empowering participants to more effectively meet the needs of learners where they live.

- 10:00-10:15 am** Break
10:15-11:15 am Concurrent Sessions:
• Everyone Matters - Kevin Honeycutt

Share some time with Kevin Honeycutt as he discusses strategies and tools to effectively harness the power of entire communities to support EVERY child. He will share stories about possible approaches that can help learning communities surround learners with families that work together for the good of the individual learner.

- Early Learning Key Initiatives - Karma Hugo
Early learning, broadly defined as birth through third grade, is increasingly recognized as critical to a child's success in school and in life. Karma Hugo, Director of Early Learning at NWESD, will present an overview of key initiatives, such as P-3 Alignment, WaKIDS and preschool expansion, currently being undertaken by AESD, OSPI, DEL and other state partners to strengthen this foundational time of development and improve outcomes for children.

- 11:30 am-12:30 pm** Lunch
12:30-1:00 pm Keynote Address - Adam Cornell
What's in the Way is the Way: Helping our Students and Families Thrive

- 1:00-1:15 pm** Break
1:15-2:15 pm Concurrent Sessions:
• Scriber Lake Writing Program - Marjie Bowker
KCTS Golden Apple award recipient Marjie Bowker will share the Scriber Lake High School revolutionary writing program that empowers students to share personal stories.

- Mental Health Initiatives
A panel of mental health partners from ESD 101, ESD 112, ESD 113, OSPI, and the Department of Public Health will share stories of the work they are doing in Washington schools centered around system start-ups and frameworks, strategies that are working, measures of success, barriers, and plans for sustainability.

- 2:15-2:45 pm** Break & Load Buses for Guided Tours
2:45-5:00 pm Guided Tours (including travel time):
• North Creek High School
• Electroimpact
• Washington Aerospace Training & Research Center (WATR)
5:00-5:30 pm Break/Personal Time
5:30-6:00 pm President's Reception
6:00-7:30 pm Banquet Dinner & President's Award

Saturday, April 22, 2017

- 7:00-8:00 am** Breakfast Buffet
8:00-8:35 am AESA Executive Director - Dr. Joan Wade
8:40-9:15 am Superintendent of Public Instruction - Chris Reykdal
9:20-9:55 am State Legislative Update - Dan Steele
10:00-10:15 am Break
10:15-10:45 am AESD Business Meeting
10:45-10:50 am Invitation to 2018 AESD Conference hosted by ESD 123
10:50-11:00 am Closing

Keynote Speakers:

Kevin Honeycutt, a technology integrationist and staff developer from Central Kansas, travels the world sharing ideas with educators, business people, and kids. Currently serving his third term as a school board member in the town of Inman, Kansas, he feels that one of his most important roles is to help vision what the future holds for learners and move schools in right, new directions. Kevin grew up in poverty and attended school in many cities across the United States. As he witnessed education around the country, he collected powerful experiences that still influence his conversations and his work with educators. He is passionate about meeting the needs of at-risk learners and works with kids in juvenile detention, developing approaches to re-engage the "lost" learner. Kevin likes to bring his personal life experience, sense of humor and creativity to the mission of helping prepare 21st century learners!

Adam Cornell's passion for justice, public service, volunteerism and advocacy stems in large measure from his own experience as a former foster child. As a Deputy Prosecuting Attorney for Snohomish County, he has prosecuted homicides, domestic and sexual assaults, and physical abuse crimes. He knows about community service first hand. The former Peace Corps volunteer taught anger management and life skills to incarcerated juveniles in Guyana, South America. A 1991 graduate of Woodinville High School, Adam holds a law degree from Lewis & Clark College and a Bachelor of Arts, magna cum laude and Phi Beta Kappa, from Georgetown University. He and his wife, Whitney, live in Edmonds.

Featured Presenter:

Scriber Lake High School, an alternative high school in the Edmonds School District, has a majority of students who have been lost in the system at some point. An interesting thing happens when you take troubled teens and help them write their stories: slowly but surely, fear and despair are transformed into empowerment and hope. The Scriber Lake Writing Program, founded by English teacher Marjie Bowker and memoir author Ingrid Ricks, uses writing as a powerful vehicle for change. The courage demonstrated by these students in their willingness to share experiences with homelessness, abuse, addiction and mental illness--matched by outstanding writing--allows readers to enter perspectives crucial for understanding today's youth. By choosing to express their way toward healing and hope, they are giving others both permission and inspiration to join them. Students published their first book, "We Are Absolutely Not Okay," in 2012 and finished their most recent collection, "I'm Finally Awake," in 2016.

Tour Information

North Creek High School

Scheduled to open in the fall of 2017, North Creek High School will be the fourth and newest comprehensive high school in the Northshore School District. The unique and groundbreaking design of the \$135 million, 1,600-student school emerged from a visioning process that brought together business leaders, educators (K-12 and higher education) and design professionals to create a physical learning space that fosters 21st Century Skills of critical thinking, problem-solving, collaboration and communication. Visitors to North Creek will observe a wide variety of sizes and spaces for learning – spaces that allow for collaboration among students and teachers, integration of disciplines and project-based learning. Students and staff will enjoy a wide array of places to engage in small group work, reflective thinking, larger presentations and showcase of student work. The facility design also prioritizes “deep green” concepts such as geothermal energy harvesting, comprehensive building envelope enhancements, rain-gardens and storm water management strategies that will yield significant water and energy conservation. Further, thoughtful utilization of the school site supports an ultra-green learning lab for students where actively maintained wetlands become an extensive of learning beyond the walls of the classrooms. Capitalizing on the strengths of the local economy and adjacency to Fernwood Elementary, North Creek’s STEM focus will include biomedical and environmental engineering and an early childhood education program in addition to the wide range of academic, athletic and activity programs common to all Northshore comprehensive high schools. The design and layout of North Creek truly enhances real-world application of knowledge and skills as a central focus of the school’s culture and identity.

Electroimpact

Electroimpact is a world leader in design and manufacturing of aerospace tooling and automation. Its wide range of projects include complete automation assembly systems for commercial aircraft wings, riveting machines and tools for wing panel and fuselage assembly, advanced fiber placement machines, robotic assembly systems, and spacecraft handling equipment. Located in the shadow of the Boeing Corporation’s Everett Plant, Electroimpact started its life primarily as a supplier of machine tools to Boeing and now has a customer base that includes Airbus, Boeing, Kawasaki Heavy Industries, Mitsubishi Heavy Industries, Fuji Heavy Industries, Spirit Aerospace, Vought, Northrop-Grumman, Israeli Aircraft Industries, Xi’an Aircraft of China, Bombardier, and Embraer among others. As an engineer-driven company, it is able to maintain continuity throughout the project process because the same engineer is involved in every stage of the project, from initial planning and development, to final assembly, tooling setting and buyoff, resulting in minimized disconnects that happen at a typical company with an engineer, drafter, manufacturer, and assembler. Situated on a campus which includes multiple very large high-bay construction and buyoff facilities featuring cranes with up to 40 metric ton lifting capacity, Electroimpact has the flexibility of taking-on multiple very large projects at one time.

Washington Aerospace Training & Research Center (WATR)

WATR Center is managed by Edmonds Community College through an operating agreement with the Aerospace Futures Alliance (AFA). Located at the Paine Field airport, it opened in 2010 as an educational resource for career pathways in the aerospace and manufacturing industry. The center offers several innovative and relevant programs of study designed to meet the demands of the fast-paced aerospace industry and train students for high-paying jobs in the shortest possible amount of time. Tour the facility and learn about the programs offered including Assembly Mechanic, Tooling Mechanic, Electrical Mechanic, Manufacturing Composites, and Quality Assurance.

Conference Hotel

Embassy Suites Seattle North Lynnwood
20610 44th Avenue West
Lynnwood, Washington 98036
Phone 425-775-2500 or 800-628-0611
Fax 425-774-0485

Conference rate: \$129 plus state and local taxes

Group Name: AESD 2017 Annual Conference Block

Group Code: XNW

Online link: <http://tinyurl.com/zsskgaf>

Complimentary cooked-to-order breakfast

Complimentary drinks and snacks at nightly Evening Reception

Two-room suite with all the comforts of home, including: a separate living room and private bedroom, two TVs, refrigerator, microwave, and coffeemaker

BusinessLink™ Business Center

Complimentary parking and shuttle service within five-mile radius

Registration Fee: \$375 per person

Questions: Joni Morrell
360-299-4002 | jmorrell@nwesd.org

OCEANS OF CHANGE, WAVES OF OPPORTUNITY

AESD Annual Conference • April 20-22, 2017
Embassy Suites by Hilton Seattle North Lynnwood • Lynnwood, WA

Registration

Full Name _____ Badge Name _____
ESD/Organization _____ Position _____
Address _____
City _____ Zip _____
Work Phone _____ Home/Cell Phone _____
Email Address _____ Spouse/Guest Name _____

Meals

Attendee	Spouse/Guest	Spouse/Guest
<input type="checkbox"/> Thursday Opening Reception	<input type="checkbox"/> Thursday Opening Reception	Included
<input type="checkbox"/> Friday Lunch	<input type="checkbox"/> Friday Lunch	\$ 35.00
<input type="checkbox"/> Friday Banquet Dinner (select entrée)	<input type="checkbox"/> Friday Banquet Dinner (select entrée)	\$ 60.00
<input type="checkbox"/> Mesquite Grilled Salmon	<input type="checkbox"/> Mesquite Grilled Salmon	
<input type="checkbox"/> Chimichurri Flank Steak	<input type="checkbox"/> Chimichurri Flank Steak	
<input type="checkbox"/> Zucchini Linguine (vegetarian/gluten free)	<input type="checkbox"/> Zucchini Linguine (vegetarian/gluten free)	
<input type="checkbox"/> Vegetarian Meals Requested	<input type="checkbox"/> Vegetarian Meals Requested	
<input type="checkbox"/> Special Dietary Needs? _____	<input type="checkbox"/> Special Dietary Needs? _____	Subtotal \$ _____

Note: Embassy Suites complimentary full cooked-to-order breakfast is available Friday and Saturday mornings for attendee and spouse/guest.

Hosted Tours – please select one tour from the following options

☐ Self ☐ Spouse/Guest North Creek High School
☐ Self ☐ Spouse/Guest Electroimpact
☐ Self ☐ Spouse/Guest Washington Aerospace Training & Research Center (WATR)

Fees and Payment

☐ Registration Fee (includes meals) \$ 375.00
☐ Spouse/Guest Meals (subtotal above) \$ _____
Total Due \$ _____
☐ Purchase Order # _____ ☐ Check (payable to NWESD)

Registration Deadline & Cancellations

Please return registration form with purchase order or check by March 24, 2017 to Joni Morrell, NWESD, 1601 R Avenue, Anacortes, WA 98221 or fax to (360) 299-4070 or email to jmorrell@nwesd.org

Cancellations must be received in writing on or before March 31, 2017. Refunds will not be available after April 1, 2017.

