

Head Start: Engaging Our Youngest Learners


Wisconsin Head Start Association

10th Annual Training Conference

February 6-8, 2012

Kalahari Resort, Wisconsin Dells

Conference Highlights


- Engaged Participants
- First-Rate Presenters
- Connecting with Colleagues
- Monday Keynote Speaker Rich Thwaits
- Tuesday Keynote Speaker Mike McGowan
- Exhibits

The Training Sessions!


Success by the Numbers


The WHSA 10th Annual Training Conference had:

- More than 330 Participants
- Over 65 Presenters
- 55+ Unique Training Sessions
- 16 Exhibitors
- Dozens of Fantastic Volunteers!

Participation by Position


What YOU Said!

What was the BEST thing about the Conference?

- Keynote Speakers were excellent!
- Interacting with others and learning new things
- Getting new ideas to implement in the classroom with families
- High-quality presentations and presenters
- Great program variety and the professionalism of presenters.


Accomplishments!

The number of positive comments concerning:

The Opportunity to Learn/Gain Knowledge	19.6%
Exceptional Keynote Speakers	19.1%
Exceptional Individual Presenters	14.7%
Opportunity to Socialize/Network/Meet Other Professionals	10.3%
Good Variety/Diversity of Topics	7.1%
Location/Accommodations	5.4%
Outstanding Overall Experience	5.4%

Opportunities to Improve!

The number of comments indicating improvement opportunities in the following areas:

More Emphasis on Specific Topics (Math)	15.8%
Full Workshops/Classroom Space	14.7%
Synchronization of Event Timelines Parent Orientation Before the Conference Less 3 Hour Sessions Rushed in the Morning to Make it to Class	11.4%
Streamline Administrative Procedures Registry Certification Process Preregister for Classes to Help Project Space/Time Requirements	10.9%
More Handouts	2.7%

Our Thanks to . . .

- **Participants**
- **Presenters**
- **Exhibitors**
- **Early Childhood Education Center of Wisconsin/STG International, Inc.**
- **Sponsors Lakeshore Learning and Nasco**
- **WHSA Conference Steering Committee**
- **Head Start Collaboration Office (HSCO)**

For your crucial contributions to our success!

2012 Conference Steering Committee

2012 Conference Chair

Jolee Zehren, Co-Chair
Green Bay Area Public Schools

Decorations

Bev Underwood, Chair, Renewal Unlimited
Becky Minning, Jefferson County/CESA 2

Exhibitors

Julie Perkovich, Chair, Sheboygan Human Rights Association
Cathy Adelman, Sheboygan Human Rights Assoc.

Hospitality

Kathy Gorrell, Chair, Rock-Walworth Comprehensive Family Services, Inc.

Keynote

Carol Keintz, Chair, Next Door Foundation

Marketing

Mary Anne Wieland, Chair, Jefferson Co/CESA 2
Julie Perkovich, Sheboygan Human Rights Assoc.

Parent Involvement

Kelly Butzlaff, Chair, UW Oshkosh
April Kendle, Urban Day School

Program & Evaluation

Cathy Howe Thwaites, Chair, Marathon Co. Child Development Agency, Inc.
Yolanda Winfrey, Urban Day School

Registration

Mary Degner, Chair, Jefferson County/CESA 2
Latrice Robinson, Urban Day School

Volunteers

Betty Clausen, Chair, ADVOCAP, Inc.
Kelly Butzlaff, Chair, UW Oshkosh

2012 Conference Chair


Jolee Zehren

Green Bay Area Public Schools
Head Start

Mark Your Calendars!

**Wisconsin Head Start Association
11th Annual Training Conference**

FEBRUARY 4-6, 2013

***Kalahari Waterpark Resort & Convention Center,
Wisconsin Dells***