

PTA[®]
ROCKS
KANSAS PTA CONVENTION
2020

CALL TO CONVENTION

**106th Annual
Kansas PTA Convention
May 1-3, 2020
Topeka, Kansas**

To: All Kansas PTA Members

From: **Lauri DeNooy**, Kansas PTA President
Diana Fabac, 2020 Convention Co-Chair
Patty Jurich, 2020 Convention Co-Chair

The Kansas PTA Board of Managers cordially invites you to attend the 106th Annual Kansas PTA Convention – May 1-3, 2020 at the Ramada Inn, Topeka, KS.

This invitation is extended to current and incoming PTA leadership as well as all PTA members whether they have children in the public-school system or are a community PTA member. Every member is an important “**Rock Star**” in the decision-making process at Kansas PTA!

Please share this invitation and information in this booklet with your board and PTA members. Make extra copies to distribute at your meetings, put in your newsletter, as well as inform your principal and teachers about the excellent learning opportunities at the Kansas PTA Convention!

We are going back to the traditional convention this year with a Friday night kick off “**Meet your PTA Rock Star Board of Managers**”, First Timer Meeting and Regional meetings. Saturday you will meet your “**Rock Star**” Past Presidents, Workshop Presenters, Vendors and friends you haven't seen in a while. Convention will conclude on Sunday with a farewell song of until we meet again!

Everything you need to register to attend convention is included in this registration packet.

Look for Convention updates on our **Kansas PTA Facebook** page! If you have any questions, please contact the state office at 785-234-5782.

See you in Topeka!

Lauri, Diana and Patty

 CONVENTION LOCATION Ramada Convention Center Downtown Topeka
420 SE 6th St. Topeka, KS 66607

WHAT'S INSIDE

Invitation from KS PTA President & 2019 Convention Chair	2
Keynote Speakers	3-4
Convention Schedule	5
Hospitality Suite Hours	5
Region Meetings	5

Session Workshops	6—7
Things to See & Do at Convention	8—9
Convention Q&A	10
Convention Shirt & Hotel Info.....	11
Convention Program Ads	12
Convention Rules.....	13
Convention Pricing.....	14
2020 Convention Registration Form.....	15

KEYNOTE SPEAKERS

Jane Goff

Executive Director of KPIRC

Jane Groff, Ph.D. has served as the Executive Director of the Kansas Parent Information Resource Center (KPIRC), a KSDE Technical Assistance System Network project for thirteen years. While supervising KPIRC priorities, Jane focuses on providing professional learning and technical assistance to Kansas educators on engaging families in their children's learning. She also provides trainings for families on parent leadership, parent advocacy and family engagement in education. Jane is a certified teacher in preschool and elementary education, as well as, elementary and secondary special education. Jane taught for 25 years in both general and special education classrooms in Kansas and Indiana. She has a Master's degree in Education and a Ph.D. in Special Education from Kansas University.

Jane's passion is increasing meaningful family engagement in all Kansas schools.

On a personal note, Jane has been married to her husband, Dave, for 42 years and they have 3 grown children, Jacob, Bethany and Meredith and six grandchildren.

Dr. Randy Watson

Kansas Commissioner of Education

Known for his visionary leadership, Dr. Randy Watson's roots run deep in public education. As a former history teacher, school principal and superintendent, Dr. Watson has dedicated more than 35 years of his life working in public education settings across the state and ensuring every child receives a world class education. That dedication continues in his current role as Kansas Commissioner of Education.

The Kansas State Board of Education named Watson Kansas Education Commissioner in November 2014.

In his role as the state's chief education officer, Dr. Watson provides leadership to the Kansas State Department of Education in carrying out the policies and programs set by the State Board of Education. Currently, Commissioner Watson is leading the agency in the redesign of Kansas public education. Fueled by the state board's vision for education crafted in partnership with the citizens of Kansas, Watson is leading statewide initiatives designed to achieve this new vision that Kansas leads the world in the success of each student.

A native of Coffeyville Kansas, Dr. Watson attended Kansas State University where he earned a bachelor's degree in history and a master's degree in science in secondary administration, staff supervision and staff development, building level certification. Additionally, he received his doctorate of education in secondary administration, school law, curriculum development and instructional leadership, and district level certification.

The recipient of many awards, Dr. Watson was named an Alumni Fellow at Kansas State and in 2015, was honored by being named the Kansas Superintendent of the Year.

KEYNOTE SPEAKERS

Dr. Tiffany Anderson

Superintendent, Topeka Public Schools USD 501

Dr. Tiffany Anderson, a long-time Kansas resident and has been a public school educator for over 25 years and the majority of that time has been as a superintendent. She has improved achievement and closed achievement gaps for students in poverty in rural, urban and in suburban public school districts.

As a superintendent in Virginia, Dr. Anderson led Montgomery County Public Schools in earning the Virginia Governor's Competence to Excellence Award and after leading as superintendent in Missouri, the Washington Post referred to Dr. Anderson as, "The Woman who made schools work for the poor." Dr. Anderson became the first African-American female superintendent of Topeka Public Schools, in Topeka, Kansas. Under Dr. Anderson's leadership, Topeka Public Schools doubled their college course offerings, student attendance increased above 90%, ACT participation increased, and achievement scores have increased across the district.

Dr. Anderson's work with Parents as Teachers and her work in engaging parents and students in schools was highlighted in the 2016 and 2017 documentaries created by Education Week, ASCD and the A&E cable network. Dr. Anderson has been awarded numerous other awards and recognitions, including a Lifetime Achievement from President Obama for volunteerism. She and her late husband, Dr. Stanley Anderson, have two adult children.

Tabatha Rosproy

2020 Kansas Teacher of the Year

Tabatha Rosproy is the 2020 Kansas Teacher of the Year and a finalist for National Teacher of the Year. She teaches preschool in Winfield, KS for Winfield Early Learning Center. Her classroom is housed in Cumberland Village, a retirement community and nursing home. She works to bring residents and students together through daily interactions, building intergenerational connections.

Rosproy obtained her degree in Early Childhood Special Education from Southwestern College in 2009, and has been teaching for 10 years. She prioritizes social-emotional learning in her classroom every day, and is passionate about helping children develop vital self-regulation skills by intentional teaching and building relationships with others.

CONVENTION SCHEDULE

Friday, May 1, 2020		
6:00 p.m.	-	9:00 p.m. Registration, and Hospitality Open; First Timers, Meet the Board and Regional Meetings
Saturday, May 2, 2020		
7:00 a.m.	-	8:30 a.m. Registration Open
7:30 a.m.	-	8:30 a.m. Hospitality Suite Open
7:30 a.m.	-	8:30 a.m. Coffee/Juice w/ Kansas PTA Past Presidents
8:00 a.m.	-	8:30 a.m. PTA Store & Silent Auction open
8:30 a.m.	-	10:15 a.m. General Meeting Session I
10:15 a.m.	-	10:30 a.m. Hospitality Suite Open
10:30 a.m.	-	11:45 a.m. Workshop Session 1
12:00 p.m.	-	2:00 p.m. Boxed Lunches & Vendor Showcase
12:00 p.m.	-	5:50 p.m. PTA Store & Silent Auction open
2:15 p.m.	-	3:15 p.m. Workshop Session 2
3:30 p.m.	-	4:30 p.m. Workshop Session 3
4:45 p.m.	-	5:45 p.m. Workshop Session 4
		5:55 p.m. Silent Auction & PTA Store Close
6:00 p.m.	-	6:30 p.m. Golden Oaks Annual Meeting
7:00 p.m.	-	10:00 p.m. General Meeting Session 2 & Dinner
10:00 p.m.	-	11:00 p.m. Hospitality Room Open
Sunday, May 3, 2020		
8:00 a.m.	-	8:30 a.m. Registration Open
8:30 a.m.	-	11:30 a.m. General Meeting Session 3

Region Meetings

Friday, 6:00—9:00 p.m.

Don't miss this opportunity to meet with your fellow Region unit members. Take the time to find out what's going on in your home region.

Hospitality Room Hours

Grab-n-go snacks and drinks will be available.

Friday

6:00 – 9:00 p.m.

Saturday

7:30 – 8:30 a.m.

10:15—10:30 a.m.

10:00—11:00 p.m.

PTA Store & Silent Auction Hours

Saturday

8:00 – 8:30 a.m.

&

12:00 – 5:50 p.m.

CONVENTION WORKSHOPS

Workshop session 1 10:30 a.m. - 11:45 a.m.

****Select one****

1A Dr. Randy Watson, presenter	<i>Real Accountability: What does that mean to parents</i>	Education Commissioner Randy Watson will discuss what we mean when we talk accountability in education in Kansas. Parents will leave with the knowledge of how accountability impacts their school and the children in it.
1B Dr. Tyrone Banks, presenter	<i>How Mindfulness Can Help a Community in Achieving Justice in Public Education</i>	How does my implicit biases help my complicit behavior in educational injustices? How do we as a community address the issue of racial equity in education? Our unapologetic role as community members in ensuring that school districts address the connection that mindfulness has to equity, social justice, and anti-racism training while engaging students and parents as integral partners in every child's Pre-K-12 educational experience.
1C Dr. Tiffany Anderson, presenter	<i>The Myth of the Uninvolved Parent</i>	Join the Superintendent of Topeka Schools as she discusses tackling labels, addressing unintended biases, and how to support better outcomes through a systemic level approach.
1D Sparks Brookhart, presenter	<i>Powerful Parent Leadership</i>	Sparks Brookhart is a Parent Organizer with an intense focus on the power of parents to positively transform schools. He can help you find out how organized and engaged parents can transform school culture and positively impact academic outcomes.

Workshop session 2 2:15 - 3:15 p.m.

****Select one****

2A Denise Sultz, presenter	<i>Candid Conversations</i>	Using Shari Harley's book , "How to Say Anything to Anyone", we will explore how to put yourself at ease during tough conversations. Former National PTA Board Member, Denise Sultz, will walk you through a process to reduce drama and gossip, have conversations that resonate, and help you improve communications.
2B Lauri DeNooy, presenter	<i>Presidents -Now it's your turn</i>	You may have watched a PTA President in action but are stepping up in this role for the first time. Meet current Kansas PTA President, Lauri DeNooy, as she gives you pointers on how to make your year a successful adventure.
2C Sheila Bunnell, presenter	<i>Treasure Trove for Treasurers</i>	Join Kansas PTA Treasurer, Sheila Bunnell, in learning the Fiduciary Responsibility of the Treasurer position. Learn what it means to file a 990; why budgets are important; how to explain your finances to other parents and much more.
2D Debbie Lawson, presenter	<i>Grassroots Advocacy</i>	Let's start at the beginning and talk about what it means to advocate at your school, in your community, at the statehouse. Our current State Legislative Chair shares her thoughts on finding her voice for children and she can help you find yours.

Workshop Session 3 3:30 — 4:30 p.m.

****Select one****

3A Team presentation	MemberHub Help	A team of fellow leaders who have navigated the treacherous waters of MemberHub would like to help you do the same. Come join an open discussion on how it is working for their PTA and how you can get it to do the same for yours.
3B Team presentation	Tough Questions Still Need Answers	A panel discussion with experienced leadership will answer your tough questions in real-time. Have a principal that wants to run money through your books? Have someone that wants you to fund a teacher? Should you sponsor a scout troop? No question is too silly to be heard. Let us help you get insights on questions that keep you up at night.
3C KCK Council presenters	Come Experience the "Be Internet Awesome" workshop	Learn how you and your family can safely navigate the digital world. Attendees will participate in a condensed version of a "Be Internet Awesome" workshop and receive helpful tips, tools and printed resources that can be used to present this workshop in your own school. This workshop is made possible through a grant from National PTA and Google and is being presented by members of the KCK PTA Council.
3D Sarah Adams/ Dee Wright, presenters	PTA's Premier Programs - How they Can Make a Difference	Citizenship; Reflections; Schools of Excellence. These premier programs can help you engage students, celebrate success, and enhance your school's family engagement. Allow these two enthusiastic volunteers to share with you why these programs are right for every PTA.

Workshop Session 4 4:45 - 5:45 p.m.

****Select one****

4A Rachel Russell, presenter	Membership Growth: Do You Have a Plan?	How to reach out; how to welcome; how to include. Bring ideas that have worked for you to this interactive discussion on success.
4B Tammy Bartels, presenter	Finding Your Voice in All the Noise	It's easy to lose sight of your personal goals and dreams in the daily grind of being an engaged parent, but when the kids are grown where will that leave you? Come learn some tips and tricks to staying in touch with yourself from someone who's been there and came out the other side better than ever before.
4C Kim Martin, presenter	Vaping: How to Talk with Your Children about this growing concern	Kim Martin is the Kansas PTA Vice President of Advocacy and is also a school nurse. She will give you fact-based information that will help you talk with your child about a subject that is rapidly changing from "fun with flavors" to a potential major health hazard.
4D KSDE, presenter	Bullying - We All Can Be Part of the Solution	Using materials from Pacer's National Bullying Prevention Center and from stopbullying.gov, the discussion will center around what a youth can do if they are being bullied they notice that someone else and also what they can do if they notice a friend being bullied.

Dollars for Scholars Silent Auction

Come to convention ready to bid on great auction items, donated by statewide merchants, Unit PTAs and PTA members. Items range from gift certificates, themed baskets, collectibles, sports memorabilia, and more.

Silent bids will be accepted during our Silent Auction hours. The doors will close at 5:55 p.m. and the highest bid will be the winner for each item. The winners are asked to pay for and pick up their items that evening.

Auction Proceeds for Tomorrow's teachers!

Proceeds go to the **KS PTA Future Teacher Scholarship Fund**, which provides scholarships to college students with intent to become a teacher in a Kansas school. Scholarships are awarded by an application process.

PTA Store

- **Visit the PTA Store at Convention!** We have a great variety of high quality PTA-branded items including pins, apparel, drinkware, notebooks, pens, bags and *MUCH* more.
- **Find great gifts for..... outgoing/incoming officers, chairmen, Principal and/or school staff... and don't forget your volunteers!** Many PTA units build these costs into their budget (or administration costs) because of the amount of time volunteers give to the students during the year and the exemplary care and extra effort the staff show to the children.
- **Convention is also a great time to buy your outgoing President a pin or gift** (usually the duty of the First Vice President or Treasurer) – check your Standing Rules.

Vendor Fair

Saturday Noon—2:00 p.m..

Come see the latest and greatest from reputable PTA-supporting companies at our Vendor Fair.

Whether it's a fundraising program, field trip opportunity or cultural arts event you're planning, we'll have this and much more at the fair. Come discover something new!

Marjorie Holwick Kansas PTA “Wall of Fame”

* Honor a special person for just \$10.00 *

The Marjorie Holwick Kansas PTA **Wall of Fame** is a special recognition program to **honor educators, parents, students and volunteers** who have made special contributions in the lives of children. Nomination forms are available on the Kansas PTA website, www.kansas-pta.org. The cost to make a Nomination is just \$10.00. Nomination forms received **by March 15, 2020** will have printed certificates displayed on the Wall of Fame at convention. Proceeds from the Wall of Fame help fund our Future/Graduate Teacher Scholarship Programs.

Recognize Excellence In your PTA Leaders, Educators & Students!

Recognizing volunteers, educators, students and your PTA unit is easy to do with Kansas PTA. Nomination forms are available on the Kansas PTA website www.kansas-pta.org for the following:

Virginia Peak Outstanding Leadership Award
(for individuals)—deadline March 15, 2020

Outstanding Student Award
(for individuals)—deadline March 15, 2020

Outstanding Educator Award
(for individuals)—March 15, 2020

Marjorie Holwick Wall of Fame (for individuals)

This is a great opportunity to highlight and honor deserving educators, volunteers, and PTA units and give them the recognition they deserve.

Kansas PTA Keys to Leadership Passports

The Kansas PTA **Keys to Leadership Passport** program is a great way to enhance your leadership skills. There are activities in the program from beginner to advanced.

The Keys to Leadership Passport forms are available from the state office. The completed forms are due in the state office 30 days prior to convention in order for you to receive your award and be recognized during the convention.

CONVENTION Q&A

Why should your PTA send delegates to Convention?

This is the place where your unit has the opportunity to directly affect the business of the state PTA, energize your leaders, hear top keynote speakers, and obtain excellent training.

Who should come to Convention?

Convention is open to all PTA members in the state. We suggest that unit and council officers and board members, both incoming and outgoing, attend convention. The more training they receive, the better your unit will be. All members of your unit should be given the information and encouraged to attend. Remember to invite educators and other professionals involved with children. Workshops are designed to appeal to a broad range of individuals who impact the lives of children. We have attempted to keep the cost low so that everyone can take advantage of this opportunity. Looking at things beyond your own school and community is important. It gives a different perspective and creates new ideas. Don't forget to invite husbands and dads! They must be a member of a local PTA unit too.

Who should pay for delegates to attend?

Convention expense is a regular expense that should have been included in your budget last fall. Convention is an investment in the future leadership of an individual PTA. If you do not have a line item for convention, you may amend your budget (check your standing rules for details on how to do this or contact your Council or State PTA Treasurer).

What Should I Bring to the Convention?

- Comfortable shoes and sweater/jacket as some rooms get chilly
- Note pad and pen
- Cell phone chargers
- Camera to record historical data for your Unit and Council
- Spending money for the PTA Store and Silent Auction
- Tax exempt form that matches your PTA check (Please remember that all PTA checks require two (2) signatures)

Have Questions While at Convention?

The Kansas PTA Board of Managers members will be wearing YELLOW PTA shirts at convention.

Find one and they'll be happy to answer any questions that you may have.

If this is your first PTA Convention, you're invited to attend our First Timer's session on Friday at 6:00 p.m. to learn a bit more about what to expect at convention.

Get Your Convention T-Shirt!

\$10

per shirt, SM-XL.

2X-5X, \$12 per shirt.

Pre-order your t-shirt on the Convention Registration form!

Shirts will also be available in the PTA Store onsite at convention.

Shirt available in Lime Green & Sapphire Blue

HOTEL INFO

Ramada Convention Center Downtown Topeka

420 SE 6th St. Topeka, KS 66607
785-234-5400 www.topekaramada.com

Room rate is \$89 per night.

Room rate includes a full hot breakfast buffet.
Room rate does not include \$1 tourism fee, sales and lodging tax.

Room reservations will be made by individuals contacting the hotel directly at 1-800-432-2424 or 785-234-5400. Individuals must request the "KANSAS PTA" group at the time of booking to receive the group rate.

Reservations and/or Rooming Lists must be completed by Friday, April 3, 2020. Reservations booked AFTER this date will be based upon availability and rates available at the time of booking.

Cancellation Policy: Individual reservations must be cancelled by 4pm on the date of arrival in order to avoid a cancellation fee equal to one night's rate + applicable taxes.

MEALS INFO

Saturday Boxed Lunch

Choose turkey, ham, roast beef or vegetarian sandwich with pasta salad, chips, cookie and water.

Saturday Dinner is no-charge!

Saturday BBQ Dinner

KC BBQ buffet of salads, vegetables, pulled pork, glazed chicken smoked brisket, bbq beans, cheddar potatoes, muffins and cobbler for dessert. Vegetarian/vegan/gluten-free options available

Advertise in the Kansas PTA Convention Booklet

Kansas PTA invites you, your PTA, your company or school to participate in the Kansas PTA Convention by placing an advertisement in the Convention Program.

Why should you advertise in the convention program?

- During the statewide convention, all attendees will be referring to the program book often.
- Attendees become aware of you, your company, your organization or school and the goods and services you provide.
- It is an excellent opportunity to show support for PTA and obtain widespread name recognition.
- The PTA actively works in schools and communities to improve the lives of every child.
- PTA is a 501 (c)(3) nonprofit association with nearly 6 million members nationally and over 15,000 members in Kansas.
- What a great way to honor award recipients or others for outstanding service or accomplishments or to congratulate outgoing officers.
- There will be a separate section of the convention program titled "Sponsors/Exhibitors/Ads" where the ads will be located.

PERSONAL ADS (including individuals & PTA's)	COMMERCIAL/BUSINESS ADS	NON-PROFIT ORG
Full page (7 1/2" x10") \$100.00	Full page (7 1/2" x10") \$275.00	Full page (7 1/2" x10") \$125.00
1/2 page (7 1/2" x 5") \$ 50.00	1/2 page (7 1/2" x 5") \$150.00	1/2 page (7 1/2" x 5") \$75.00
1/4 page (4" x 5") \$ 25.00	1/4 page (4" x 5") \$ 75.00	1/4 page (4" x 5") \$ 50.00

KANSAS PTA 2020 CONVENTION ADVERTISER REMITTANCE FORM

Postmark deadline is March 30, 2020. Please type or print and complete ALL information below.

Company Name (as it will appear in KS PTA publications): _____

Contact person _____ Title _____

Address _____ City _____ Zip Code _____

Phone number _____ Fax Number _____

E-mail address _____ Website address _____

SUBMIT ADS TO: KS PTA office via email at: kansaspta@gmail.com

FORMAT: BLACK AND WHITE, in either (WORD, JPEG or PDF)

MAIL THIS REMITTANCE FORM & PAYMENT TO:

Kansas PTA Office, 715 SW 10th, Topeka, KS 66612.

Make checks payable to: Kansas PTA

KANSAS PTA 2020 CONVENTION RULES

Admissions

- Upon payment of the convention fee and verification of membership, delegates will be issued appropriate credential identification cards.
- Badges shall be required of the delegates, guests, volunteers and members of the press for admission to all assemblies.
- Delegates are requested to be seated before the opening of each session and to remain seated until the close of each session. If a person must leave the general session they may do so between agenda items of the program. The doors will be closed during voting.
- The general sessions of the convention of the Kansas PTA shall be open to all members of the Kansas PTA.
- No delegate shall represent more than one PTA unit.
- **Use of electronic devices is not allowed during the business sessions of general meetings. All electronic devices must be turned off or put on the vibrate setting during general sessions or workshops.**

Speaking and Voting Procedures

- The privilege of making motions and nominations, debating and voting shall be limited to presidents or alternates of councils and units; to the accredited representatives from each local PTA, the Kansas PTA Board of Managers and Kansas PTA Past Presidents.
- A delegate wishing to speak from the floor shall first obtain recognition from the chair to use the microphone and address the chair giving their full name and name of local unit, council or State Board of Managers.
- All main motions and amendments must be presented in writing.
- Preference in assigning the floor shall be given to units whose delegates have not spoken to the pending question.
- A delegate may speak no longer than two (2) minutes on any question and no more than twice on the same question on the same day.
- A motion for the previous question will not be considered unless at least one (1) speaker has had an opportunity to be heard on each side of the pending question.
- A proposed resolution which has been rejected by the Resolutions Committee and resolutions for which prior notice has not been given shall require a two-thirds (2/3) vote to permit introduction to the convention body. The submitting party shall provide a copy for each delegate.
- During the business meeting, delegates shall show delegate cards when called upon for the privilege of debating and voting.

General Rules

- There shall be a timekeeper appointed by the chair. The speaker shall conform to the ruling of the timekeeper.
- Announcements must have the approval of the Kansas PTA President.
- Only those materials approved by the Kansas PTA Executive Committee may be displayed, distributed or sold at the convention.
- All publicity will be under the direction of the Kansas PTA Publicity Chairman.
- In keeping with the rules of the convention site, smoking is allowed only in designated areas.
- No placards or banners may be displayed in General Meetings or any other location of the convention area without permission from the Kansas PTA President.

CONVENTION PRICING

Regular Convention Attendees

Early Bird Registration — \$45.00

Must be postmarked on or before 3/15/2020.

Advance & On-site Registration — \$55.00

All registrations postmarked 3/15/2020 and after will be processed as on-site registration at convention.

Student and Educator Convention Attendees

Early Bird Registration — \$25.00

Must be postmarked on or before 3/15/2020.

Advance & On-site Registration — \$50.00

All registrations postmarked 3/15/2020 and after will be processed as on-site registration at convention.

*****Best Buy*****

Buy 3 Registrations, get 1 Registration FREE

Please note, that all four registrations must be from the same local PTA unit and all submitted at the same time.

How to Register

Complete the registration form on page 15 of this packet. Mail the form(s) with your payment to Kansas PTA.

Please duplicate the form for each attendee. This form can also be found on the Kansas PTA website at www.kansas-pta.org on the Conventions page.

You may register delegates without identifying the delegate by name (to take advantage of the Early Bird and Advanced Registration). Names must be submitted to the Kansas PTA office by **April 11, 2020**.

The Kansas PTA Convention shall be open to all members of the Kansas PTA. If you are not a PTA member, membership to the Kansas PTA Golden Oaks Unit is \$6.50 and can be designated on the convention registration form.

2020 Convention Registration

PLEASE PRINT OR TYPE. Copy this form for each person registering. (ALL INFORMATION IS REQUIRED)

First Name	
Last Name	
Home Address	
City	Zip
Phone Number	
Email Address	
Emergency Contact Name	Emergency Phone
Name of PTA Unit	Local Unit ID# (on your membership card)
Special Needs (i.e. dietary, food allergies, or any physical challenges):	
Number of Years a PTA Member?	Kansas PTA Conventions attended: ___ 1st timer or ___ number of conventions attended
Current active PTA Membership involvement: <input type="checkbox"/> Local Unit <input type="checkbox"/> Council <input type="checkbox"/> State	
Check all that apply: <input type="checkbox"/> Teacher <input type="checkbox"/> NPTA Life Achievement Awardee <input type="checkbox"/> School Administrator <input type="checkbox"/> Kansas PTA Honorary Life <input type="checkbox"/> Student	
WORKSHOP REGISTRATION	
	1st Choice 2nd Choice
Mark your workshop choices. Note your 1st choice and 2nd choice for each workshop time.	1A, 1B, 1C, 1D _____ 2A, 2B, 2C, 2D _____ 3A, 3B, 3C, 3D _____ 4A, 4B, 4C, 4D _____
Office use only:	
Date received _____	Check Number _____
Number Paid for _____	Check Amount _____

CONVENTION REGISTRATION	
Saturday Dinner is included in registration pricing.	
Early Bird Registration - regular	\$45.00 \$ _____
Early Bird Registration PLUS Sat. Lunch - regular	\$65.00 \$ _____
Early Bird Registration - student/educator	\$25.00 \$ _____
Early Bird Registration PLUS Sat. Lunch - stud/educ	\$45.00 \$ _____
(Postmarked on or before 3/15/2020)	
Advanced Registration - regular	\$55.00 \$ _____
Early Bird Registration PLUS Sat. Lunch - regular	\$75.00 \$ _____
Advanced Registration - student/educator	\$50.00 \$ _____
Early Bird Registration PLUS Sat. Lunch - stud/educ	\$70.00 \$ _____
(Postmarked on or before 3/30/2020)	
Buy 3 Registrations - Get 1 FREE	\$ _____
Buy 3 Registrations - Get 1 FREE PLUS Sat. Lunch	\$ _____
CONVENTION T-SHIRT PRE-ORDER	
T-shirt Lime Green	
Quantity of each size ordered: S ___ M ___ L ___ XL ___ 2X ___ 3X ___ 4X ___ 5X ___	
\$10 S-XL; \$12 2X-5X TOTAL FOR LIME GREEN SHIRTS: \$ _____	
T-shirt Sapphire Blue	
Quantity of each size ordered: S ___ M ___ L ___ XL ___ 2X ___ 3X ___ 4X ___ 5X ___	
\$10 S-XL; \$12 2X-5X TOTAL FOR SAPPHIRE SHIRTS: \$ _____	
SATURDAY BOXED LUNCH CHOICE	
Saturday BBQ Dinner is included in the above registration prices. If you are purchasing the Saturday Boxed Lunch, please indicate your choice:	
Turkey ___ Ham ___ Roast Beef ___ Vegetarian ___	
GOLDEN OAKS PTA & PROGRAM ADVERTISING	
I want to join the Golden Oaks Unit PTA	\$6.50 \$ _____
Convention Program Ad (Please enclose ad form)	\$ _____
TOTAL ORDER	
Registrations	\$ _____
Convention Shirts.....	\$ _____
Golden Oaks PTA/Advertising	\$ _____
GRAND TOTAL	\$ _____

Make checks payable to Kansas PTA, 715 S.W. Tenth, Topeka, KS 66612
All PTA checks must have two (2) signatures. NO REFUNDS AFTER 3/31/2020

2020 CALL TO CONVENTION

Kansas Congress of Parents and Teachers
715 S.W. Tenth
Topeka, KS 66612-1686

Non-Profit Organization U.S.
Postage

PAID

Topeka, Kansas
Permit No. 268

Mail to:

PTA is...

A powerful voice for **All children**

A resource for **parents**

A strong advocate for **public education**

When you join a local PTA you immediately become a member of the National PTA and Kansas PTA. A 501(c) 3 not-for-profit association of parents, educators, students, and other citizens active in their schools and communities, PTA provides an effective partnership between parents and educators to ensure and enhance the quality of public education for **every child**.

If you are no longer a PTA president, please notify the Kansas PTA State Office and forward this and all mailings immediately to your successor.
