

23rd Annual International Women in Aviation Conference

MARCH 8-10, 2012 • DALLAS, TEXAS

Reaching Tomorrow Today

Join us for the most active and informative conference you'll go to all year.

SCHEDULE OVERVIEW

Scan here with your smartphone for details online!

Wednesday, March 7

- 8:00 a.m. – 3:00 p.m. American Airlines Fort Worth Maintenance Facility Tour *(Pre-register by Feb. 6, 2012; Ticket required; \$25)*
- 12:30 p.m. – 5:30 p.m. Southwest Airlines Flight, Dispatch & Maintenance Facility Tour *(Pre-register by Feb. 22, 2012; Ticket required; \$20)*
- 2:00 p.m. – 6:30 p.m. American Airlines Flight Academy Tour *(Pre-register by Feb. 6, 2012; Ticket required; \$20)*
- 3:00 p.m. – 6:00 p.m. Registration Open
- 6:30 p.m. – 7:30 p.m. WAI Chapter Reception *(Ticket required)*

Thursday, March 8

- 8:00 a.m. – 4:30 p.m. Registration Open
- 8:00 a.m. – 11:00 a.m. WAI Chapter Leadership Workshop
- 8:00 a.m. – 5:00 p.m. FAA Maintenance Recurrent Training
- 9:00 a.m. – 12:00 p.m. Aerospace Educator Workshop *(pre-register)*
- 9:00 a.m. – 12:00 p.m. Professional Development Seminar *(pre-register)*
- 10:00 a.m. – 10:45 a.m. New Members Social
- 11:00 a.m. – 12:00 p.m. Annual WAI Membership Meeting
- 12:50 p.m. – 1:00 p.m. Ribbon Cutting Ceremony
- 1:00 p.m. – 5:45 p.m. Exhibit Hall Open
- 1:00 p.m. – 3:00 p.m. Professional Development Seminar *(pre-register)*
- 3:30 p.m. – 5:30 p.m. Professional Development Seminar *(pre-register)*
- 3:00 p.m. – 4:00 p.m. WAI University Chapter Members Meeting
- 4:30 p.m. – 6:00 p.m. College/University Student Meeting
- 6:00 p.m. – 7:15 p.m. Opening Night Reception *(Ticket required)*
- 7:30 p.m. – 8:30 p.m. Aviation Safety Seminar *sponsored by Air Safety Institute*

Friday, March 9

- 8:00 a.m. – 4:30 p.m. Registration Open *(closed during luncheon)*
- 9:00 a.m. – 10:30 a.m. General Session *sponsored by Helicopter Association Intl.*
- 10:30 a.m. – 5:00 p.m. Exhibit Hall Open *(closed during luncheon)*
- 11:00 a.m. – 11:50 a.m. Networking for FAA Employees
- 12:00 p.m. – 1:30 p.m. Luncheon *(Ticket required)*
- 2:00 p.m. – 5:00 p.m. Education Sessions

Saturday, March 10

- 8:00 a.m. – 1:00 p.m. Registration Open
- 9:00 a.m. – 10:30 a.m. General Session *sponsored by The Boeing Company*
- 9:00 a.m. – 2:00 p.m. **Bring Your Daughter to the Conference Program** *(pre-registration necessary; \$20) lunch included*
- 10:15 a.m. – 11:00 a.m. Exhibitor Coffee Break *sponsored by FedEx Express*
- 10:30 a.m. – 3:00 p.m. Exhibit Hall Open
- 12:30 p.m. – 1:30 p.m. How to Start a WAI Chapter Seminar
- 2:00 p.m. – 5:00 p.m. Education Sessions
- 6:00 p.m. – 7:00 p.m. Pre-banquet Reception
- 7:00 p.m. – 10:00 p.m. Awards Banquet/Pioneer Hall of Fame Ceremony *(Ticket required) sponsored by American Airlines/American Eagle/AA Credit Union/Airbus*

Times and events are subject to change

Invited Speakers

Gerard J. Arpey, Chairman of AMR Corporation and American Airlines, Inc.

Sherry Carbary, VP of Flight Services, The Boeing Company

Rod Hightower, President of Experimental Aircraft Association

Sandra Magnus, NASA Astronaut

PLUS

Women in Helicopter Aviation Panel Moderated by **Matt Zuccaro**, President of Helicopter Association International

Melissa Mathiasen, Chief Program Pilot-Training and Contracts, S-92 and S76C++ Test Pilot, Sikorsky Aircraft Corporation

Colonel Sally Murphy, US Army Ret., First Commissioned Female Army Aviator, TH-55 and UH-1 Pilot

Amy Sargent, Chief Pilot, Florida Keys Mosquito Control, Bell 206B and 206L4 Pilot, Former Airline Pilot

Samantha Willenbacher, Director of Bristow Academy (Titusville, Florida)

Education Seminars

Nearly 50 sessions cover topics such as:

Careers in Aviation

Aviation History

Leadership Tools

Aviation Finance and Taxes

Maintenance of Aircraft

Human Factors Engineering

Mentoring and Networking

Military Aviation

Aviation Photography

Successful Interview Processes

New Technologies

Aviation Weather

Balancing Family and Career

Aviation Safety

Aviation Training Challenges

see full session descriptions online

TRIP INFORMATION

Conference Hotel:

Hilton Anatole

2201 North Stemmons Freeway
Dallas, TX 75207

Hotel Reservations can be made online from a link on the WAI Conference page or by calling +1 (214) 748-1200 (be sure to mention the group code WAI).

Special WAI Room Rates:

\$149/night (King or Double)

Cut Off Date: February 7, 2012

Alternate Hotel:

Hilton Garden Inn Dallas/Market Center

2325 North Stemmons Freeway, Dallas, TX 75207

Hotel Reservations:

call +1 (214) 634-8200

\$109/night (single or double)

Mention group code: AVI.

Located right next door to the Anatole. A shuttle between the two Hiltons is available.

HGI also offers its guests a **complimentary shuttle service to and from Dallas Love Field.**

Cut Off Date: February 7, 2012

Super Shuttle Service from the airport is available with a WAI Discount. www.supershuttle.com/Sales/wia2012.html or call for reservations +1 (817) 329-2000 or (800) 258-3826. Discount price: \$14 one way; \$26 round-trip.

Limo George also provides service from DFW, call +1 (214) 475-4513 and mention the Hilton Garden Inn.

American Airlines Travel Discount

Call American Airlines at (800) 433-1790 in North America and refer to Promotion Code **1232AW**, or go online to www.AA.com, choose More Flight Search Options and insert the promotion code in the appropriate box. The 10% discount is valid for travel March 5-13, 2012 to Dallas, Texas. A charge of \$25.00 USD per ticket will apply for tickets purchased via telephone. For airport purchase the service charge is \$30.00 USD per ticket. If you are outside North America the ticketing charge varies. The discount can be booked on-line for American Airlines and American Eagle flights only. Itineraries with oneworld or codeshare partner airline must be booked by calling our Meeting Services Department at (800) 433-1790 from North America, or at an international AA reservations office. A ticketing service fee will apply for reservations made via the phone or in person at an AA counter.

Enterprise Car Rental

Enter the special discount code **32F3422** and click "search." Enter "**wom**" as the PIN and click "sign in." You may also call 1-800-Rent-A-Car (800-736-8227) and mention the special WAI discount code **32F3422**.

Wednesday Tours

American Airlines Alliance Fort Worth Maintenance Facility Tour 1

Wednesday, March 7, 2012

• **8:00 am leave Hilton Anatole** • **2:00 pm buses leave for Hilton Anatole (or Flight Department Tour)** • **3:00 pm arrive back at Hilton Anatole**

Come join us for a tour and lunch at the American Airlines Fort Worth Maintenance Facility, which covers two million square feet of office, back shops, docks and manufacturing space. This tour does require closed-toe shoes and a large amount of walking and climbing of stairs (recommend comfortable walking shoes). *No children and no cameras allowed.* Cost: \$25 for AFW Tour (non-refundable) or \$35 for both the AFW Maintenance Facility and Flight Academy tours. Lunch is included. Deadline to Register: February 6, 2012.

American Airlines Flight Academy Tour 2

Wednesday, March 7, 2012

• **2:00 pm leave the Hilton Anatole OR 2:00 pm leave the Alliance (AFW) Maintenance Facility Tour** • **6:00 pm depart the Flight Academy for the Hilton Anatole**

Tour the pilot training facilities at American Airlines, center for all pilot training activities at American and American Eagle. The Flight Academy houses a total of 27 highly advanced cockpit simulators for training. Also located within the Flight Academy campus is SOC—the System Operations Control Center, which serves as the nerve center of American's worldwide route network, including Flight Dispatch, Weight and Balance, Air Traffic Systems and more. The tour will conclude with a visit to the C.R. Smith Museum. Expect a large amount of walking and climbing stairs. *Still cameras only and no children under the age of 12, please.* Cost: \$20 for the Flight Academy (non-refundable) or \$35 for both AFW Maintenance and Flight Academy tours. Lunch is included. Deadline to Register: February 6, 2012.

Southwest Airlines Tours

Wednesday, March 7, 2012

Buses leave Hilton Anatole 12:45 pm

• **Return Hilton Anatole 5:45 pm**

Tour Flight Operations Training, Dispatch, Maintenance and InFlight Services

at Southwest Airlines premier facility, located in Dallas, Texas. Check your primary area of interest on the Conference Registration form to be sure you see what you want. The cost for the SWA tour is \$20. Deadline to Register: February 20, 2012.

Workshops • Training • Seminars

FAA Maintenance Recurrent Training

Sponsored by the Association for Women in Aviation Maintenance (AWAM)

**Thursday, March 8 7:00 AM–8:00 AM Registration;
8:00 AM–5:00 PM Seminar**

This education maintenance seminar meets IA Renewal requirements and provides career development advice. Attend it to achieve your required eight hours training. Participants receive a certificate of completion to present to their local Flight Standards District Office. This seminar is also open to those interested in pursuing or upgrading a maintenance career. **Attend all or a portion of this program.**

An Adventure in Aviation and Space Education

Presented by FAA AVSED Team

Thursday, March 8 9:00 AM–12:00 PM

Fasten your seatbelt for this flight to adventure. Learn how to motivate students with exciting aerospace activities in all subject areas. Gain a plane-load of knowledge through hands-on activities reinforcing science and math. Enjoy VIP Guests speakers from the aviation world.

Aviation Safety Seminar Say Again:

Radio Communication Done Right

Presented by AOPA Air Safety Institute
Stymied by radio chatter every time you fly? Does everybody else get “cleared direct” and you don’t? Find out how to increase your margin of safety through effective communication with ATC. Don’t miss this safety seminar designed to improve your communication skills and decrease your workload as a pilot. **Qualifies for FAA Wings credit.**

PROFESSIONAL DEVELOPMENT SEMINARS

Go With the Flow— Managing Change in a Changing World

Thursday, March 8 • 9:00 am–12:00 pm

Presented by The Boeing Company; Madonna Buhr, Nirvana Deck and Susan Miller

Do you need to make a change in your life or work yet seem unable to begin the journey? This workshop will discuss why transformation efforts fail and provide strategies for successfully mastering change in your personal and professional life. Participants will learn how to adapt and influence change. They will learn how to make change work for them across generations, in virtual and face to face environments and work, home and play.

Leadership and the Generations

Thursday, March 8 • 1:00–3:00 pm

*Presented by the FedEx Leadership Institute;
Jimmy Daniels and James Sneed*

With all the different generations in the workplace today, are people hearing what you are saying to them as a leader? If not, is the problem with you or is it them? How do you connect with these people? Can you tailor your message to better reach them? We’ll teach you how to do that in this strategy session.

Women’s Safety & Security: Threat Mitigation for the Traveling Woman

Thursday, March 8 • 3:30–5:30 pm

Presenters: Katie Colberg, FrontierMEDEX; Caroline Bryan, Chevron; Terri Fuhrmann, Aramco Associated; Benet Wilson, Online McGraw-Hill; Jo Damato, NBAA

Today’s women travel the world to conduct their business from the cockpit, the cabin and the boardroom. Women need the skills to assess potential threatening situations and to be proactive about them. It’s also important for women and their corporations to know the laws, customs, and cultures of their destinations so they can travel safely and securely. This workshop will focus on the threats to the traveling woman and arms her with knowledge and skills to act rather than react. Panelists include both female pilots and flight attendants. Topics to be discussed include: Importance of Pre-trip Planning, Travel Security–Hotel & Street Safety Tips, Transportation Safety–Public & Private, Preventing Security for Women–Reducing Your Exposure, and Refusing to Become a Victim–Fighting Tips & Techniques.

Registration Options

Full Registration includes all meetings, meals, exhibits and social events.

One Day Registration includes all meetings, meals (luncheon or banquet) and exhibits for that day.

Student Registration includes all meetings, meals, exhibits and social events, except the Saturday night banquet.

Miscellaneous Tickets are available for the opening reception, luncheon and banquet for registrants requiring additional tickets.

Military Rate available for active duty, reserve and guard members.

Child Rate for children of attendees age 6-12 (3-day rate, excludes all food and social events) **This is Conference fee, not Daughter event.**

Bring Your Daughter to the Conference Ages 10-17. Register online for this exciting Saturday event. All children must be chaperoned.

Student Sponsorship

Each year there are college students who need financial help to attend the Conference. Please sponsor a student for \$175. Check the box on your registration and send in your donation with your registration fee, or if you can’t attend the Conference, simply submit the registration form with the sponsor box checked.

Conference attire: Business or business casual attire is appropriate for most of the events at the WAI Conference. The closing banquet is semi-formal, business attire or military dress, and the tours are casual.

Photos taken by WAI representatives may feature Conference or activity participants. Through participation in WAI activities, all participants grant permission for their photos to appear in any publication or display of the organization.

Exhibit Hall • Trade Show • Job Fair

Visit more than 130 exhibitors including aerospace companies, airlines, associations, manufacturers, the military, museums, publishers, universities, organizations and vendors at the Conference. Some companies conduct on-site interviews. Bring your résumé and start your new career here!

Last year's Conference exhibitors included:

514th Mobility Wing
AAR Corp.
Abingdon Watches
Advanced ATC Inc.
Air Line Pilots Association International
Air Race Classic, Inc.
Air Wisconsin Airlines Corp.
Airbus
Aircraft Owners and Pilots Association (AOPA)
Airline Ground Schools
AirTran Airways
Alaska Airlines
Alaska Float Ratings (Scenic Mountain Air Inc.)
Alpha Flying, Inc. / PlaneSense
American Airlines
American Airlines Federal Credit Union
American Eagle
American Eurocopter

Association for Women in Aviation Maintenance (AWAM)
Atlantic Southeast Airlines
Atlas Air, Inc.
ATP Flight School
Aviall Services, Inc.
AviaNation.com
Aviation Jewelry
Blue Goose Aviation
The Boeing Company
CAE Inc.
California Wing Specialties
Cape Air / Nantucket Airlines
Centennial of Naval Aviation
Central Jersey GAMTTEP Collaborative
Central Washington University
Cessna Pilot Centers
Civil Aerospace Medical Institute (CAMI)

Colgan Air
Comair Inc.
Compass Airlines
Continental Airlines, Inc.
Cornerstone Aviation /
Salt Lake Community College
CSC DUATS
David Clark Company Inc.
Delta Air Lines, Inc.
Delta Community Credit Union
Department of Interior, Aviation Mgmt.
DTC DUAT Service
Embry-Riddle Aeronautical University
Experimental Aircraft Association
FAA - Air Traffic Organization

FAA Aircraft Certification Service
FAA Runway Safety Program
FAA Wildlife Mitigation Database and Website
Federal Air Marshals
Federal Aviation Administration
FedEx Express
Florida Institute of Technology
Girls With Wings
Gulfstream
Hamilton Sundstrand
Hilton Anatole Dallas
Horizon Air
IASCO Flight Training
International Society of Women Airline Pilots
International Women's Air & Space Museum
Jeppesen
JetBlue Airways
LeTourneau University
Mesaba Airlines
Michigan Institute of Aviation and Technology
Middle Tennessee State University
National Air Traffic Controllers Association
National Gay Pilots Association
National Geospatial-Intelligence Agency
National Oceanic & Atmospheric Administration
National WASP WWII Museum
Ninety-Nines, Inc.
OBAP / Bessie Coleman
Pinnacle Airlines
Plane Mercantile
Pratt & Whitney
Precision Flight Controls Inc.
Professional Women Controllers, Inc.

**Do you have a company
you'd like to exhibit?**

**Contact us for an
Exhibitor kit at
waiHQ@wai.org.**

Ryan International Airlines
Saint Louis University Aviation
Signature Flight Support
Signature Flight Support Recruiting
Sikorsky Aircraft
SkyWest Airlines
Southern Illinois University Carbondale
Southwest Airlines
Telex Communications
Texas Woman's University
Trade-A-Plane
U.S. Air Force Reserve
U.S. Air Force Reserve Recruiting Services
U.S. Air National Guard
U.S. Coast Guard
U.S. Marine Corps
U.S. Navy Recruiting Command
UND Aerospace
United Airlines
United Nations—Department of Field Support
University Aviation Association
University of Dubuque
UPS
US Airways
USAA
USDA Forest Service
Utah State University Aviation
Utah Valley University Aviation Science
Virgin America
Walmart Aviation
Western Michigan University
Westminster College
Whirly-Girls
Wings Financial
Women in Corporate Aviation
Women Military Aviators
XOJET Inc.

NEW THIS YEAR

Bring Your Daughter to the Conference Day

Saturday, March 10 • 8:30 am–3:30 pm
For girls ages 10-17

Saturday is designated
 “Bring Your Daughter to the Conference Day,”
 a day-long program for girls 10 to 17 years old.
 Designed to introduce girls to the excitement and
 career opportunities available in aviation, a full
 day of events is planned, with age-appropriate
 activities organized for the girls.

The activities include learning to read a sectional
 chart, simulator flying, a scavenger hunt, a junior
 job fair, arts and crafts projects, as well as meeting
 and interviewing female pilots and other aviation
 industry executives. The girls and their parents/
 chaperones will participate in these activities in
 the morning, have a group lunch, and then tour the
 Exhibit Hall in the afternoon. What a great way to
 provide your daughters (or nieces, granddaughters,
 or friends) with a meaningful experience that will
 impact their lives for years to come.

Go to https://www.wai.org/eventreg/event_start.cfm?did4=7
 or use the QR code at right, or call
 (937) 839-4647 to register yourself
 and your child. \$20 per child, \$20 per
 chaperone. Lunch is included.

**Even if you can't come to the
 Conference in Dallas, Texas, you can
 join or renew your membership in
 Women in Aviation, International today!**

Select Your Membership Category:

Individual Aviation professionals and enthusiasts	\$39
Student Full-time high school or college students interested in pursuing an aviation career	\$29
International Aviation professionals and enthusiasts who live outside the United States	\$49
International with digital magazine only	\$39
International Student Full-time high school or college students interested in pursuing an aviation career who live outside the United States	\$39
International Student with digital magazine only	\$29
Family Individual family members residing in the same household as Individual, Student or International Member (<i>digital magazine only</i>)	\$20
Corporate Organizations and/or Companies that support the goals of WAI, includes individual member benefits for one employee	\$400
Supersonic Corporate Same as a corporate membership, but includes individual member benefits for four employees.	\$500

WAI Member Benefits and Services

- Annual International Conference and Conference registration discount
- Scholarship opportunities
- *Aviation For Women* bimonthly magazine
- Educational outreach programs
- Chapters
- Networking base for career and personal development
- Government and Industry representation
- Resources through our web site: www.wai.org
- Discounts on car rentals and products from sponsoring companies

**Questions? Call (937) 839-4647 or
 email waiHQ@wai.org**

2012 CONFERENCE REGISTRATION AND WAI MEMBERSHIP FORM

Are you currently a WAI Member? ☐ Y ☐ N WAI # _____

"First Time" Attendee? ☐ Y ☐ N FAA Employee? ☐ Y ☐ N

☐ RENEWAL, I would like to renew with WAI!

Please check a box below to indicate which type of membership you are renewing.

If you are not a WAI Member, if you join now you will actually SAVE on your Conference Registration

☐ **YES, I would like to join WAI with this form**

Select Appropriate Category (see descriptions at left)

☐ Individual ☐ International ☐ International digital

☐ Student ☐ International Student ☐ International Student digital

HS/College/Univ _____

☐ Family

☐ Corporate ☐ Supersonic Corporate

(Please include all the information below whether you're a member or a non-member)

Given Name/First Name _____

Last Name/Surname _____

Preferred First Name for Badge: (i.e.: Sue) _____

Company/School _____

*Do not list a company if you do not wish to have it print on your Conference badge.

Position/Title _____

Address _____

City _____

State/Prov _____ Zip/Postal Code _____

Country _____

Preferred Telephone _____

☐ Home ☐ Work ☐ Mobile

E-mail _____

Aviation Affiliation/Occupation _____

Emergency Contact _____ Phone _____

Payment Policy: Registration fees will be applied at rates in effect at the time payment is made online, by fax, by phone or postmarked. If discrepancies occur in check payments, the check amount will be applied to Conference fees, and the registrant will be billed for remaining fees. If payment is made by credit card, the full effective rate will be charged to the credit card.

Refund Policy: Full refunds for cancellations will be given until **January 3, 2012 midnight EST**. From **January 4, 2012 through February 17, 2012 midnight EST**, the registration fee less \$75 will be refunded. **After February 17, 2012, midnight EST, no refunds will be given.** If you cannot attend, you may donate your Conference fees to WAI as a charitable donation or transfer your registration to another person in the same registration category.

Form of Payment (must be payable to Women in Aviation, International in U.S. funds)

☐ MasterCard ☐ VISA ☐ AMEX ☐ Check (payable to WAI)

Acct. # _____ Exp. Date _____ / _____

Billing Zip _____ CID _____

Cardholder's Name (Print) _____

Authorized Signature _____

(sign as name appears on credit card)

Register Early and SAVE!

SCAN HERE WITH SMARTPHONE TO SIGN UP AND PAY ONLINE! →

EARLY REGISTRATION (by December 16, 2011 midnight EST)

☐ Full Registration ☐ \$340 Member ☐ \$390 Non-Member/Guest

☐ Student-Full Time (age 13 and up) ☐ \$175 Member ☐ \$205 Non-Member/Guest

☐ Child - 6-12 years old (meals and receptions NOT included) ☐ \$25

GENERAL CONFERENCE REGISTRATION PRICES (December 17-February 17)

☐ Full Registration ☐ \$389 Member ☐ \$439 Non-Member/Guest

☐ Student-Full Time (age 13 and up) ☐ \$180 Member ☐ \$210 Non-Member/Guest

☐ Military Rate ☐ \$340 Member ☐ \$390 Non-Member/Guest

(valid through Feb 17, 2012) (branch of military) _____

☐ Child - 6-12 years old (meals and receptions NOT included) ☐ \$25

☐ One Day-Limit 1 ☐ \$180 Member ☐ \$220 Non-Member/Guest

If you have chosen one-day registration, please specify the day:

☐ Thursday, March 8th ☐ Friday, March 9th ☐ Saturday, March 10th

Notes: • **Full Registration:** Includes an exhibit hall pass for all three days, opening reception, luncheon & banquet.

• **Student Registration:** Includes an exhibit hall pass for all three days, opening reception, and luncheon. It does NOT include a banquet ticket (ages 13 and up).

• **One-Day Registration:** Includes an exhibit hall pass for one day. Opening reception or that day's Meal is included.

On-site registration fee will be \$50 additional-effective Feb 18, 2012 at 12:01 am EST

I WOULD LIKE TO SPONSOR A WAI STUDENT MEMBER:

_____ Students-\$175 each _____

_____ Student Banquet Tickets-\$80 each _____

EXTRA EVENT TICKETS

_____ Extra opening reception—\$35 each/Thurs, March 8 (6:00–7:15 pm) _____

_____ Extra luncheon—\$50 each/Friday, March 9 (12:00–1:30 pm) _____

_____ Extra banquet—\$80 each/Saturday, March 10 (7:00–10:00 pm) _____

TOURS – WEDNESDAY, MARCH 7

☐ American Airlines Tour 1 (8:00 am–3:00 pm)—\$25 per person _____

☐ American Airlines Tour 2 (2:00–7:00 pm)—\$20 per person _____

☐ American Airlines Both Tours (8:00 am–7:00 pm)—\$35 per person _____

☐ Southwest Airlines Tour (12:30–5:45 pm)—\$20 per person _____

SWA tour choose one ☐ Flight Ops Training ☐ Dispatch ☐ Maintenance ☐ InFlight Services

RESERVATIONS I plan to attend the following Seminars and Workshops:

_____ FAA Maint. Recurrent Training (no added cost) Thurs, March 8 (8:00 am–5:00 pm)

_____ Educators Workshop (no added cost) Thurs, March 8 (9:00 am–12:00 pm)

_____ Prof. Seminar "Change" (no added cost) Thurs, March 8 (9:00 am–12:00 pm)

_____ Prof. Seminar "Generations" (no added cost) Thurs, March 8 (1:00–3:00 pm)

_____ Prof. Seminar "Security" (no added cost) Thurs, March 8 (3:30–5:30 pm)

For Daughter Day, Saturday, March 10, 8:30am–3:30 pm, register separately online.

Extra Event Tickets Subtotal _____

Conference Registration Fee Subtotal _____

Membership Fees _____

Auto-Renewal — If paying by credit card, you are eligible for our auto-renewal program which saves you \$5 on your current membership and a discount on next year.

☐ Yes ☐ No Subtract \$5 from your membership fees if you checked "Yes" _____

TOTAL _____

Registrations are accepted only with accompanying check or credit card payment (no purchase orders). If paying for more than one registration, all registration forms must be together with payment.