

AFTER MAKIN'G MATTER

2015 PROFESSIONAL DEVELOPMENT INSTITUTE
NOVEMBER 6-8 | SPRINGFIELD, MO

Basic
Metal

Halogen

Noble
Gas

Lanthanide

Actinide

Letter from Board President

PDI Participants,

Welcome to the 2015 PDI in Springfield where we are “Making it Matter After 3pm”. This weekend MOSAC2 is excited to have the opportunity to bring together some of the nation’s most influential and knowledgeable trainers in the field of Afterschool. They have spent their lives encouraging people to make it matter when we are working with our kids in the afterschool setting. As you sit in on these sessions, I encourage you to interact with those that are around you and build relationships that last a life time. MOSAC2 not only wants to strive to provide the very best in training but also help others connect with those that share the same passion for helping kids develop into strong and confident individuals. This year’s PDI committee has worked very hard to ensure you are given the tools to do just that. If you are one who has that passion and desire to help with the development of today’s youth then I would invite you to think about joining one of our several committees that help insure Missouri continues to be one of the leaders in the afterschool field. If you see myself or one of our many board members walking around this weekend and please stop and ask how we can help you become more involved.

Sincerely,

Halston Adams

Table of Contents

Letter from the President	2
MOSAC ² Board Members	4
Invitation to Saturday Social	5
Keynote Speakers	6
Schedule at a Glance	7
Session Descriptions	8-9
Conference Schedule	10-11
Session Descriptions	12-16
Invitation to Committee Meetings	17
Thank You’s	18
Facility Map	19

Let’s Get Social!!!

Use the hashtag #mosac2 on any post, tweet, or picture!

Follow along here:

bit.do/mosac2

MOSAC2 Board Members

Halston Adams- President
Chrissy Poertner - President-Elect
Kristy Kight- Secretary
Jeffrey Matascik
Diane Page
Clint Darr
Ashley Stephens
Colin Barnett
Lillian Curlett
Deborah Taylor
Cassie Hackett
David Carroll
Diana Lung Ellison
Leigh Ann Clayton
Ron Duncan
Nicole Gervich
Angie Merritt
Ryan Naylor
Luke Swartwood

Saturday Night Social

Are You an Afterschool
Super Hero?

#MOSAC2

INCLUDING:
APPETIZERS
PRIZES
CASH BAR
ROOT BEER FLOATS
PHOTOBOOTH
LIVE BAND

WE WANT TO
CELEBRATE YOU!

SATURDAY, NOVEMBER 7, 2015
7:00PM - 10:00PM
AT THE OLD GLASS PLACE
521 EAST ST. LOUIS STREET

BEVERAGES PROVIDED BY: Transportation will begin @ 6:30pm
from Grand Ballroom Lobby

Wear Your Super Hero Gear!

Keynote Speakers

Grant Baldwin

Grant Baldwin is an engaging communicator and a leading expert at helping students prepare for life after high school.

Grant is author of the book and curriculum "Reality Check" and is a popular youth motivational speaker. He has given hundreds of presentations and has spoken to over 250,000 people in 42 states through leadership conferences, conventions, school assemblies, and other student events.

While Grant does love speaking and inspiring students, he loves his wife and three daughters more. They live in Nashville, Tennessee.

For more info, check out www.GrantBaldwin.com

Michael McGill

Michael is renowned, award-winning transformational speaker, youth & family development expert, acclaimed author, and motivational family counselor who aims to empower people to transform their own lives- from the inside out- leaving them enriched, encouraged and empowered! Michael's newest book, "Soul Vitamins: Minerals for the Mind, Body and Soul!" is sure to leave readers captivated and enriched to produce a more fruitful life!

For more info, check out www.iammichaelmcgill.com

Schedule At A Glance

Friday, November 6

8:00am	Registration Opens
9:30am	Keynote Speaker—Michael McGill
11:15am	Education Sessions (1 Hour)
12:30pm	Lunch
2:00pm	Education Sessions (1 Hour)
3:15pm	Education Sessions (1 Hour)
4:30pm	Education Sessions (1 Hour)

Saturday, November 7

7:30am	Registration Opens
7:30am	Breakfast
8:45am	Education Sessions (1 Hour)
10:00am	Keynote Speaker—Grant Baldwin
11:30am	Awards Luncheon
12:45pm	Education Sessions (1 Hour)
2:00pm	Education Sessions (1 Hour)
3:00pm	Networking Snack Break
4:15pm	Education Sessions (1 Hour)
7:00pm	Social—The Old Glass Place

Sunday, November 8

7:30am	Breakfast
8:00am	MOSAC2 Annual Meeting
9:00am	Education Sessions (1 Hour)
10:15am	Education Sessions (1 Hour)
11:30am	Prizes & Ending Ceremony

Friday, November 6th		
Presentation	Presenter	Description
11:15 a.m.—12:15 a.m.		
Making our Message Matter- Advocating for Afterschool	Casey Hanson	Knowing how to tell our story is critical to sustaining our programs and afterschool statewide. Come learn the "Afterschool Works!" message and some tactics for sharing it with local, state, and federal leaders.
Don't Loose Your Marbles	Amy Cook & Ashlee Liska	This workshop is designed for administrators and directors to evaluate and improve the student's transition from the school day to the afterschool program.
Food and Fiber, Cows and Plows	Colleen Abbott	Are you looking for more STEM activities to incorporate into your afterschool program which can prepare them for Missouri's number one industry? This workshop will explore a variety of activities and programs (most of which are free) focused on food, agriculture, and natural resource topics to implement into your afterschool program.
You Gotta Laugh!	Clint Darr	Discover the physical and emotional benefits of laughter, for yourself and your afterschool program. Learn to make Laughter a part of your life, and share it with others using Laughter Yoga techniques. RO TFL guaranteed!
Grant Writing	Jimmy Reed	This session will be a sneak peek to a larger grant writing workshop in December that will include tips and tricks you can use for writing a 21 st CCLC grant.
Family Fun Nights	Julie Forkner	Family Fun Nights are an excellent way to provide parents opportunities to come to your Afterschool Programs and enjoy fun activities with their children. Engaging families in children's learning has a powerful, positive, and lasting impact on students' academic outcomes and attitudes. I will provide several examples of creative ideas for successful Family Fun Nights that both parents and students will enjoy!
2:00 p.m.—3:00 p.m.		
Creating Positive Behavior and Character Development within Youth	Michael McGill	Our students' character is in trouble! We see it on CNN, MSNBC, and even FOX! As adults, we complain that young people aren't compassionate, responsible, and respectful; the naked truth is that the fruit doesn't fall too far from the tree! You'll take away a tangible tool box full of powerful strategies to build positive relationships with students, teach healthy self-esteem, empower youth to develop a moral compass, enhance your own communication skills, develop conscious discipline and accountability practices, and much more! Oh, and don't forget: after-school is the PERFECT place for teaching healthy self-esteem and self-love / care. Learn to be the hero for your scholars. Of course, you'll learn from an exciting, passionate, and peculiar facilitator- Michael McGill, Jr. With experience as a school mediation counselor, family interventionist, appointed juvenile court magistrate, city health commissioner, and T.V personality, he's sure to keep you alert, active, and aware. Be prepared to take notes and "write this down!!"
Understanding Afterschool Data	Jason Patrie	This session will overview the data collection processes for afterschool programs in Missouri receiving 21 st CCLC or SAC grants and the quality improvement reports that this data produces.

Friday, November 6th		
Presentation	Presenter	Description
2:00 p.m.—3:00 p.m. (continued)		
InventionX, STEM in action!	Clint Darr	Learn about an exciting new STEM opportunity targeted for Middle and high school students. This session will overview InventionX, answer questions, and create interest in the educator workshops that begin in January.
Jump Cut to Filmmaking!	Brad Anderson	This workshop will cover the basics of filmmaking on an afterschool budget. With a focus on scripting, storyboarding, filming, and post-production, learn to teach youth a variety of ways to depict the world through their
Youth Development Academy	Alison Copeland	Do you direct, lead or engage youth organizations? Attend this session to learn about the Youth Development Academy – a training to help you learn how to implement a comprehensive and dynamic initiative which fosters positive growth, learning and development in <u>your</u> youth organization! You'll learn lots and have fun!
The T(w)een Scene	Joseph Seastrom	Don't run from the challenges of working with older youth...embrace them! Discover the resources available while learning new and creative programming ideas for tweens and teens that you will want to implement
3:15 p.m.—4:15 p.m.		
Making Staff Matter	Tyler Kearns	This session will leave you with games, idea, and concepts to build a strong team community amongst your afterschool leaders and afterschool staff.
Rhythm Nation	Sakinah Ra'uf	No need to yell, shout or scream when you can say it with a song and do it with a dance! This highly interactive workshop incorporates music and movement for child care workers when transitioning children to and from meal times, restroom and outdoors, when preparing for instruction or when you just need to get their attention. Participants will learn new chants, songs, and movements to keep young minds occupied, energized and ready to
Mentor Me! Mentor You! Creating Positive Relationships within the school	Tamara Kelly	This workshop is designed for professionals to evaluate and enhance their personal relationships within their school community.
What if? Discover Possible	Bradley Lademann	What if prompts students to begin to think about their lives from new perspectives through the use of engaging questions, creative thinking exercises and interaction among students and educators.
Jump Cut to Filmmaking!	Bradd Anderson	This workshop will cover the basics of filmmaking on an afterschool budget. With a focus on scripting, storyboarding, filming, and post-production, learn to teach youth a variety of ways to depict the world through their own personal lens.
Youth Development Academy	Alison Copeland	Do you direct, lead or engage youth organizations? Attend this session to learn about the Youth Development Academy – a training to help you learn how to implement a comprehensive and dynamic initiative which fosters positive growth, learning and development in <u>your</u> youth organization! You'll learn lots and have fun!
Get Your Kids Outdoors!	Erika Brandl	Research shows that spending time outdoors is associated with positive health, mental health, educational, and social -emotional learning outcomes. This session will give you ideas of outdoor activities to integrate into your afterschool programs.

		Oklahoma	Texas	Arkansas ABC
Friday	9:30-11:00AM	KEYNOTE: Michael McGill—Georgia/Arizona		
	11:15-12:15PM	Family Fun Nights	Making Our Message Matter	Don't Lose your Marbles
	12:30-1:45PM	Networking Lunch—Georgia/Arizona		
	2:00-3:00PM	Creating Positive Behavior and Character Development within Youth: Michael McGill	Understanding Afterschool Data	The T(w)een Scene
	3:00-3:15PM	Networking Snack Break—Grand Lobby		
	3:15-4:15PM	Making Staff Matter	Rhythm Nation	Mentor Me! Mentor You!
	4:30-5:30PM	Why We Play	Professionalism with Children	DSS Infomaiton Session
Saturday	7:30-8 :30AM	Breakfast—Georgia/Arizona		
	8:45-9:45AM	Reality Check: Grant Baldwin	Making our Message Matter	Middle Year Math Games
	10:00-11:15AM	KEYNOTE: Grant Baldwin—Georgia/Arizona		
	11:30-12:30PM	Awards Luncheon—Georgia/Arizona		
	12:45-1:45PM	So Much to do, So Little Time: Grant Baldwin	Understanding Afterschool Data	Core Competencies
	2:00-3:00PM	Let's Make!	The Human "Rube Goldberg"	Mentor Me! Mentor You!
	3:00-4:15PM	Networking Snack Break—Grand Lobby		
	4:15-5:15PM	Why We Play		Working as a team
	5:15-5:45PM	Silent Auction—Final Bids		
7:00-10:00PM	Social—The Old Glass Place			
Sunday	7:30-9:00AM	Breakfast—Illinois/Colorado		
	8:00-9:00AM	Annual Meeting—Illinois/Colorado		
	9:00-10:00AM	Game Changer		Domino Games-Connecting the Dots
	10:15-11:15AM	Why We Play, Using Play as an Agent of Change	Meeting Students Sensory Needs in Out of School Time	Engaging Parents by Hosting a Family Math night
	11:30-12:00PM	Closing Ceremony / Prizes Awards—Illinois/Colorado		

After 3pm: Makin' It Matter | 10 ❄️

Kansas A	Kansas B	Kansas C	Colorado A	Colorado B
KEYNOTE: Michael McGill—Georgia/Arizona				
Grant Writing — *JQH Room*			Food and Fiber, Plows & cows	You Gotta Laugh
Networking Lunch—Georgia/Arizona				
	InventionX, STEM in Action!	Youth Development Academy	Jump Cut to Filmmaking	
Networking Snack Break—Grand Lobby				
Get your Kids Outdoors!		Youth Development Academy	Jump Cut to Filmmaking	What If?
America's got Talent	Developinga Culture of Leadership	Code.org		KCC Group Therapy
Breakfast—Georgia/Arizona				
Autism. What it is. What it is not.	You Gotta Laugh	Let's Make!	Activity Extension-Getting more bang for your Buck	Makin' It Matter: Best Practices
KEYNOTE: Grant Baldwin—Georgia/Arizona				
Awards Luncheon—Georgia/Arizona				
America's Got Talent	InventionX	Extended Learning	Testtubes, Beakers and Beyond	
Professionalism for Child Care Providers	Social & Emotional Learning	Math Games	Problem Behavior	Saving Sam
Networking Snack Break—Grand Lobby				
Food and Fiber, Plows & cows	Testtubes, Beakers and Beyond	Extended Learning	Problem Behavior	What If?
Silent Auction—Final Bids				
Social—The Old Glass Place				
Breakfast—Illinois/Colorado				
Annual Meeting—Illinois/Colorado				
Makin' it Matter: Best Practices	Everyone has a Story			
Autism. What it is. What it Isn't.	Service Learning			
Closing Ceremony / Prizes Awards—Illinois/Colorado				

❄️ 11 | After 3pm: Makin' It Matter

Friday, November 6th

Presentation	Presenter	Description
4:30 p.m.—5:30 p.m.		
Why We Play, Using Play as an Agent of Change	Ron Duncan	In this fast-paced, hands-on session, participants will learn how to use play as a method of developing social skills through a variety of activities. Participants will receive resources and activity handouts.
America's Got Talent and So does your Program-Marketing your program through partnerships.	Colleen Abbott	If you have ever watched an episode of America's Got Talent, you know how diverse and varied the contestants can be. Just as these contestants are very different, so are the programs and communities of afterschool programs. This workshop will assist you in identifying a potential partners in your community, how to build those relationships, and how to further market your program through these partnerships. Participants will go home with a variety of ideas and a plan of action to grow partnerships.
Developing a Culture of Leadership	Marni Morales & Sharon Gillette	Before and After school programs are in a unique position to help our students develop their leadership potential in a way that can be different that typical classroom leadership.
Code.org	Kay Lewis	Code.org is a free resource introducing computer science in a format that's fun and accessible even to the youngest learner. Come learn about fun coding activities to take back to your programs.
Professionalism With Children	Lexi Wolkow	This training encourages attendees to examine and use professional practices, particularly in their interactions with children. It covers basic skills, such as communication and proper dress, as well as child-related skills like keeping conversations kid-friendly and maintaining confidentiality,
KCC Group Therapy* No Clock Hours	Jason Patrie	Session not eligible for clock hours. Come hang out with Jason to talk about KCC. Bring your laptop or use his to get your questions answered.
Subsidy System Changes with the Department of Social Services	Cindy Burks	*Session not eligible for clock hours* Come hear about the upcoming changes with the new CCDF authorization. Cindy Burks, Missouri's Child Care Administrator, will be hear to talk with us about how the changes impact and can be implemented in afterschool settings. This is a wonderful chance to hear directly about the subsidy changes and to share afterschool information with DSS.

Saturday, November 7th

8:45 a.m.—9:45 a.m.		
Reality Check	Grant Baldwin	We all realize that education is a gateway to the rest of our lives. We can all look back on lessons we learned in class years ago and see how they've impacted our lives today. But in addition to reading, writing, and arithmetic, students need something else in our modern world: a Reality Check. In this program, Grant will share stories and strategies of how schools and educators can best prepare students for life after high school. Educators will leave with a better understanding of not only the importance of preparing students for that next step but specific ready-to-use ideas they can implement immediately.

Saturday, November 7th

Presentation	Presenter	Description
8:45 a.m.—9:45 a.m. (Continued)		
Let's Make	Jennifer Foster	Boost creativity and innovation while developing interest in science, engineering, math, art and technology through "making". Makerspaces enable students to design, prototype and create unique products.
Making our Message Matter-Advocating for Afterschool	Casey Hanson	Knowing how to tell our story is critical to sustaining our programs and afterschool statewide. Come learn the "Afterschool Works!" message and some tactics for sharing it with local, state, and federal leaders.
Middle Year Math Games-Activities that engage Dis-Engaged minds	Stephanie Garcia	Come prepared to play card and dice games that teach order of operations, linear equations, integers and more. These games are easy to differentiate and modify so learners are challenged and not frustrated.
Autism. What it is. What it isn't.	Karen Base	Participants will learn what Autism is, how to spot "red flags" that may indicate Autism/ASD, and strategies that can help children who have Autism or Autism Spectrum Disorders.
You Gotta Laugh!	Clint Darr	Discover the physical and emotional benefits of laughter, for yourself and your afterschool program. Learn to make Laughter a part of your life, and share it with others using Laughter Yoga techniques. ROTFL guaranteed!
Activity Extension-Getting more Bang for your Buck	Cheryle Martin	We will explore how to take simple, everyday program activities and stretch them into multiple learning experiences.
Makin it Matter: Best Practices to Improve Afterschool Quality	Michelle Tilley & Rebecca Longenecker	This session includes guidelines that are designed to specify "Best Practices" that clearly identify high quality in afterschool programs. We will be focusing on the necessity of staff training/qualifications, human relationships with an emphasis on activities within the program, and staff/family/community relationships.
12:45 p.m.—1:45 p.m.		
So much to Do, So Little Time	Grant Baldwin	Job. Family. Kids. Stress. Life. How in the world can a teacher ever begin to balance all of these responsibilities and pressures and yet still remain focused in the classroom? In this workshop, we'll walk through how to establish priorities and create some sense of balance out of the organized chaos that is life! Teachers will come away with specific ideas that they will be able to implement into their lives immediately that will make them better outside of the classroom which will lead to being

Saturday, November 7th

Presentation	Presenter	Description
12:45 p.m.—1:45 p.m. (Continued)		
Understanding Afterschool Data	Jason Patrie	This session will overview the data collection processes for afterschool programs in Missouri receiving 21st CCLC or SAC grants and the quality improvement reports that this data produces.
Core Competencies	Laura Blythe	Learn about the core qualities that after-school staff must possess in order to be successful. Figure out your strengths and weaknesses, and learn how to improve your skills.
America's Got Talent and So does your Program-Marketing your program through partnerships.	Colleen Abbott	If you have ever watched an episode of America's Got Talent, you know how diverse and varied the contestants can be. Just as these contestants are very different, so are the programs and communities of afterschool programs. This workshop will assist you in identifying a potential partners in your community, how to build those relationships, and how to further market your program through these partnerships. Participants will go home with a variety of ideas and a plan of action to grow partnerships.
InventionX, STEM in action!	Clint Darr	Learn about an exciting new STEM opportunity targeted for Middle and high school students. This session will overview InventionX, answer questions, and create interest in the educator workshops that begin in January.
Extend Learning with Math Activity Centers	Cheryle Martin	We will explore Math Activity Center, what they are, the key goals in their use and content, extending regular day focus, and making family connections.
Testtubes, Beakers and Beyond: The Quirkles/ Fuddlebrook Way	Sherry Cook & Terri Johnson	Fun, interactive science workshop that will offer engaging, hands-on experiments and activities to incorporate science and literacy. Be ready to laugh and possibly get messy! Learn what new things the creators of the Quirkles have in store for 2016!
2:00 p.m.—3:00 p.m.		
Let's Make	Jennifer Foster	Boost creativity and innovation while developing interest in science, engineering, math, art and technology through "making". Makerspaces enable students to design, prototype and create unique products.
The Human "Rube Goldberg"	Dave Smythe & Kathy Smythe	The adults will learn how to be a part of a Rube Goldberg design with no cost involved. This is to introduce Mad Science's new partnership with Rube Goldberg.
Mentor Me! Mentor You! Creating Positive relationships within the school	Tamara Kelly	This workshop is designed for professionals to evaluate and enhance their personal relationships within their school community.
Social and Emotional Learning	Katie Paul	How does social and emotional learning play a part in student success? Why is it essential to have a basic understanding of social and emotional learning? During this session we will actively participate with social and emotional learning ideas that are relevant to our daily interactions with children. We will discover the benefits for children as we explore these concepts through critical thinking, problem solving, collaboration and communication activities.

Saturday, November 7th

Presentation	Presenter	Description
2:00 p.m.—3:00 p.m. (Continued)		
Math Games for Building Fact Fluency	Stephanie Garcia	Come prepared to play card and dice games that help develop fact fluency. Ideas, game-boards, and student samples will be shared to help participants prepare daily math practice in school programs.
Problem Behavior-It Happens: Why? What can I do about it?	Candice Ehasz	Problem behaviors are a less pleasant part of having the opportunity to serve children. Some of our children struggle to use appropriate behaviors more than others. What can we do?
Saving Sam	Cierra Galyon, Jan Davis, Emily Dennis	This session is packed full of exciting team builders for your staff and your students to create a culture of teamwork in your afterschool program.
Professionalism For Child Care Providers	Megan Becwar	This session will cover issues relating to professionalism and how they relate to afterschool programs. Topics include having difficult conversations, and self-improvement.
4:15 p.m.—5:15 p.m.		
Why We Play, Using Play as an Agent of Change	Ron Duncan	In this fast-paced, hands-on session, participants will learn how to use play as a method of developing social skills through a variety of activities. Participants will receive resources and activity handouts.
Working as a Team	Sarah Pipes & Paige Beck	People in every workplace talk about teamwork: building the team, working as a team, and my team of coworkers, but few understand how to create the experience of team work, or how to develop an effective team. Belonging to a team, in the broadest sense, is a result of feeling part of something larger than yourself. It has a lot to do with your understanding of the mission and objectives of your organization. Come understand our mission, practice some teambuilding activities and learn how to create a strong team.
Food and Fiber, Cows and Plows	Colleen Abbott	Are you looking for more STEM activities to incorporate into your afterschool program which can prepare them for Missouri's number one industry? This workshop will explore a variety of activities and programs (most of which are free) focused on food, agriculture, and natural resource topics to implement into your afterschool program.
Extend Learning with Math Activity Centers	Cheryle Martin	We will explore Math Activity Center, what they are, the key goals in their use and content, extending regular day focus, and making family connections.
Problem Behavior-It Happens: Why? What can I do about it?	Candice Ehasz	Problem behaviors are a less pleasant part of having the opportunity to serve children. Some of our children struggle to use appropriate behaviors more than others. What can we do?
What if? Discover Possible	Brad Lademann	What if prompts students to begin to think about their lives from new perspectives through the use of engaging questions, creative thinking exercises and interaction among students and educators.

Sunday, November 8th

Presentation	Presenter	Description
9:00 a.m.—10:00 a.m.		
Domino Games-Connecting the Dots for PreK-2nd Grade	Stephanie Garcia	Come prepared to play domino games that teach number sense, patterning, operations, place value, and problem solving. Excellent ideas for centers and both group and independent activities will be provided along with game-boards and student samples.
Makin it Matter: Best Practices to Improve Afterschool Quality	Michelle Tilley & Rebecca Longenecker	This session includes guidelines that are designed to specify "Best Practices" that clearly identify high quality in afterschool programs. We will be focusing on the necessity of staff training/qualifications, human relationships with an emphasis on activities within the program, and staff/family/community
Game Changer	Lance Gregory, Ryan Schroeder, Trevor Sudheimer	Tired of the same old games? Struggles to get your students engaged? Come in and try out these fun new twists on popular games students will love!
Everyone has a Story	Brad Lademann	Creating relationships and programs based on understanding our own story and the story of those around us.
10:15 a.m.—11:15 a.m.		
Meeting Students Sensory Needs in Out of School	Becky Kendall & Jessica Hellebusch	This is a fun, hands-on session where you'll explore a variety of sensory experiences. Be prepared to get messy while learning about different sensory systems.
Engaging Parents by Hosting a Family Math night	Stephanie Garcia	Learn how to plan and host a Family Math Games Night. Participants will gain ideas to engage parents and their children in fun math games that can be played at home to reinforce mathematical concepts.
Autism. What it is and What it Isn't	Karen Base	Participants will learn what Autism is, how to spot "red flags" that may indicate Autism/ASD, and strategies that can help children who have Autism or Autism Spectrum Disorders.
Service Learning	Clint Darr	After school programs provide a unique opportunity for students to learn through serving. In this session you will learn everything you need to embark on a fun, meaningful, and educational experience through service learning!

You are invited to attend the quarterly, state-wide Afterschool Committee meetings!

You choose your committee:
Professional Development, Funding & Sustainability,
Policy & Advocacy, STEM or Quality

All are welcome!

Wednesday, December 9, 2015

Stoney Creek Inn and Conference Center, Columbia

Thursday, March 3, 2016*

Tan-Tar-A Resort, Lake of the Ozarks

Thursday, May 5, 2016

Stoney Creek Inn and Conference Center, Columbia

Committees meet: 10 AM-12 PM

Free networking lunch: 12 PM-1 PM

Optional, free clock-hour training: 1 PM-3 PM

*** Note: The March committee meetings are being held on the same day as the start of the "Celebration of Afterschool" conference on March 3 & 4, 2016. Please plan to join us for the conference too!**

For more information or to RSVP, visit the Get Involved section of the MASN website at www.moasn.org/.

Special Thanks

University Plaza Hotel & Convention Center
 Department of Elementary & Secondary Education (DESE)
 National Afterschool Association (NAA)
 Missouri Afterschool Network (MASN)

2015 Conference Committee

Morgan White
 Joseph Seastrom
 Adam Kriegshauser
 Melissa Boles
 Halston Adams
 Angie Merritt
 Taylor Lee
 Sandy Hallbrook
 Brad Stulce
 Diana Ellison
 Jan Davis
 Laura Blythe
 Cierra Gaylon
 Ashlee Liska
 Emily Dennis
 Colin Burnett
 Courtney Simpkins
 Amanda Black

SAVE THE DATE

Join us next year on November 10-13 in St. Louis for the
 2016 MOSAC² Professional Development Institute

The logo for mosac2 features the word "mosac" in a dark blue, lowercase, sans-serif font. The letter "c" is replaced by a large, dark blue circle containing a white number "2". To the right of the "c" is a cluster of approximately 15 blue circles of varying sizes, some of which are semi-transparent, creating a molecular or atomic structure effect.

mosac²

P.O. Box 736
Columbia, MO 65205
Tel: 1-877-MYMOSAC2
Email: info@mosac2.org