
MINNESOTA SCHOOL PSYCHOLOGY ASSOCIATION MIDWINTER CONFERENCE
THURSDAY, JANUARY 30, 2020
Minnesota in Focus: Looking to our Future

[image:]

MINNESOTA SCHOOL PSYCHOLOGY ASSOCIATION MIDWINTER CONFERENCE
FRIDAY, JANUARY 31, 2020
Minnesota in Focus: Looking to our Future

[image:]
	[bookmark: _GoBack]THURSDAY
	
	

	Time
	Room
	Title

	7:30
	
	Registration/Breakfast

	8:00
	Regency
	Announcements

	8:30
	Regency
	Keynote: School Psychologists as Mental Health Advocates, Providers, And Implementation Intermediaries

	10:00
	
	Break

	10:15
	
	Morning Breakout Sessions

	1
	Regency
	Building Relationships With Our Legislators

	2
	D
	Whole School Well-Being: Reviewing Wellness Practices For Students And School Personnel

	3
	E
	The Neuropsychology Of Stress And Trauma: How To Develop A “Trauma Informed” School

	4
	F
	Every Data Tells A Story

	5
	G
	Using Autocrat To Improve Quality Of Report Writing And Cut Your Paperwork Time In Half

	11:45
	Europa
	Lunch Buffet

	12:45
	
	Early Afternoon Breakout Sessions

	1
	Regency
	Organizing And Delivering A Continuum Of School-Based Mental Health Services

	2
	D
	Messy Conversations About Equity, Diversity, Inclusion & Liberation

	3
	E
	Continuing: The Neuropsychology Of Stress and Trauma: How To Develop A “Trauma Informed” School

	4
	F
	Focusing Interventions: Better Academic Outcomes Using The Learning Hierarchy – READING

	5
	G
	Unpacking Reasons For Chronic Absenteeism And Evidence Based Strategies For Improving Attendance

	2:15
	
	Break

	2:30-6:30
	Conf. B & C
	Job Fair

	2:30
	
	Late Afternoon Breakout Sessions

	1
	Regency
	Life After High School- Students With Disabilities In Postsecondary Settings NASP Legal/Ethics CEU

	2
	D
	Repeat: Messy Conversations About Equity, Diversity, Inclusion & Liberation

	3
	E
	Starting - And STAYING - In The Field: Getting Past The 5-Year Hump

	4
	F
	Focusing Interventions: Better Academic Outcomes Using The Learning Hierarchy - MATH

	5
	G
	Functional Behavior Assessments: Practical and Versatile Resources For School Psychologists

	6
	Board Room 1
	University Trainers Session

	4:30
	
	MSPA Social- Appetizers and Socializing

	FRIDAY
	
	

	Time
	Room
	Title

	7:30
	
	Registration/Breakfast

	7:30-10:30
	Conf. B&C
	Job Fair

	8:00
	Regency
	Announcements and Awards

	8:30
	Regency
	Keynote: 2020 Vision: Leadership In Focus

	9:45
	
	Break

	10:00
	
	Breakout Sessions

	1
	Regency
	Tech Ethics: Using Technology Legally And Ethically- NASP Legal/Ethics CEU

	2
	D
	School Psychology: Leadership In Action

	3
	E
	Dyslexia For School Psychologists: Definitions, Research And Case Studies

	4
	F
	Equity & Eligibility: The Perpetuation Of Disparities By Special Education Policy

	5
	G
	Assessing Reasoning In Culturally Diverse Students

	11:30
	Europa
	Lunch Buffet 11:45: STUDENT SESSION With NASP President in Board Room 1

	12:30
	
	Breakout Sessions

	1
	Regency
	Continuing: Tech Ethics: Using Technology Legally And Ethically - NASP Legal/Ethics CEU

	2
	D
	Best Practices For Social Justice In Schools

	3
	E
	Transitioning At School: My Experience In Rural Virginia

	4
	F
	Attacks On Equity: Promoting Fairness And Justice For ALL, Especially When It's Hard -NASP Legal/Ethics CEU

	5
	G
	Nondiscriminatory Assessment Of English Language Learners Through The Lens Of Neuropsychology

	2:00
	
	Break

	2:15
	
	Breakout Sessions

	1
	Regency
	TBD

	2
	D
	Best Practices In Assessing Culturally and Linguistically Diverse Students

	3
	E
	Repeat: Transitioning At School: My Experience In Rural Virginia

	4
	F
	The Power of Relationships: Preventative & Proactive Ways With Children & Youth Who Are Intense & Challenging

	5
	G
	Repeat: Nondiscriminatory Assessment Of English Language Learners Through The Lens of Neuropsychology

image1.tiff

