

Leadership Convention

UTAH PTA

2021

DAVIS CONFERENCE CENTER

Layton, Utah
May 5-6, 2021

Utah
PTA

everychild.one voice.

UTAH PTA

MISSION STATEMENT

To make every child's potential a reality by engaging and empowering families and communities to advocate for all children.

VISION OF UTAH PTA:

To fulfill the mission, Utah PTA will:

- ♦ **Advocate** by speaking on behalf of all children and youth in schools, in the community, before governmental bodies, and before other organizations that make decisions affecting children.
- ♦ **Develop** programs, resources, and leadership skills that enhance the lives of all children, youth, and their families.
- ♦ **Engage** the public in united and equitable efforts to secure the physical, mental, emotional, spiritual, well-being of all children and youth.

THE PURPOSE OF PTA

The Purposes of the Utah PTA, in common with those of the National PTA, are:

1. To promote the welfare of children and youth in home, school, places of worship, and throughout the community;
2. To raise the standards of home life;
3. To advocate for laws that further the education, physical and mental health, welfare, and safety of children and youth;
4. To promote the collaboration and engagement of families and educators in the education of children and youth;
5. To engage the public in united efforts to secure the physical, mental, emotional, spiritual, and social well-being of all children and youth; and
6. To advocate for fiscal responsibility regarding public tax dollars in public education funding.

NATIONAL PTA

MISSION STATEMENT

The overall purpose of PTA is to make every child's potential a reality by engaging and empowering families and communities to advocate for all children.

VALUES

Collaboration: We work in partnership with a wide array of individuals and organizations to broaden and enhance our ability to serve and advocate for all children and families.

Commitment: We are dedicated to children's educational success, health, and well-being through strong family and community engagement, while remaining accountable to the principles upon which our association was founded.

Diversity: We acknowledge the potential of everyone without regard, including but not limited to: age, culture, economic status, educational background, ethnicity, gender, geographic location, legal status, marital status, mental ability, national origin, organizational position, parental status, physical ability, political philosophy, race, religion, sexual orientation, and work experience.

Respect: We value the individual contributions of members, employees, volunteers, and partners as we work collaboratively to achieve our association's goals.

Accountability: All members, employees, volunteers, and partners have a shared responsibility to align their efforts toward the achievement of our association's strategic initiatives.

CONTACT INFORMATION

5192 S. Greenpine Drive | Salt Lake City, UT 84123 | Phone 801-261-3100 | Fax 801-261-3110

Kids@UtahPTA.org | www.UtahPTA.org

TABLE OF CONTENTS

President’s Message	4	Registration	23
President-Elect’s Message	5	Badges	23
Utah PTA Board Of Directors.....	6	Programs & Resources.....	23
Past Utah PTA Presidents	8	Handbooks	23
Utah PTA Board Member Nominees	9	Reflections Display	23
Convention Chair Message	12	Wednesday, May 5, 2021	24
Vice Chair Message	12	Credentials Report	24
Convention Committee.....	13	Thursday, May 6, 2021	28
Convention Rules	14	Extended Convention	32
Convention Overview.....	15	National PTA Representative.....	34
Workshops At-A-Glance Wednesday	16	Friend Of Children Award Recipient	35
Workshops At-A-Glance Thursday	17	Keynote Speakers.....	36
Extended Convention Overview	18	Auditors Report	38
Superintendents Luncheon	19	Utah PTA Awards.....	40
Davis Conference Center Map.....	20	Utah PTA Membership Awards.....	42
Exhibit Hall Map	21	L. E. A. P Awards.	44
Free Public Wifi Password	22	Gold Star Awards.....	45
Credit Policy	22	Utah PTA Reflections.....	46
Stay Connected.....	22	Convention Business	50
Boutique And		Practical Parliamentary Procedures	52
Exhibit Hall Hours.....	22	Proposed Bylaws Changes	53
Boutique	22	Proposed Resolutions Changes.....	59
Exhibitor Bingo.....	23	Notes.....	64
Exhibitors.....	23	Utah PTA Exhibitor Bingo.....	66
Teacher Re-Licensure.....	23	Utah PTA Sponsors.....	68
PTA Position Legend	23		

PRESIDENT'S MESSAGE

Welcome to the 2021 Utah PTA Leadership Convention, the first ever in-person and virtual convention. We are excited to welcome you to the Davis Conference Center in Layton, Utah. We are grateful to the staff of this facility for all they have done in working with Utah PTA to help make this convention a success. We hope you will take time to enjoy the restaurants and shops that surround the convention center while you are here. We are aware of the sacrifice you and your family make in order for you to attend this two-day convention. We appreciate those of you who have joined us virtually and also have taken the time to make PTA a priority. There are a wide variety of classes to choose from that will help you learn, and hopefully better understand, your various leadership positions. We hope that you will leave the convention feeling more prepared to move forward in your roles for the upcoming school year.

I encourage you to attend as many of the workshops as you can, and encourage you to also attend the First General Session, where you will hear from the Farmington High School Chamber Choir, join us in

recognizing the Utah PTA award winners, Gold Star units, keynote speaker Donald Dunn—National PTA Secretary/Treasurer—announcement of the state Board nominees, and so much more. We are always excited to welcome our many Vendors and the Program and Resource Exhibitors. Please take time to visit them and gather the many resources they have to share.

This year, the Utah PTA Boutique will be located in the Stratus 9 room. Stop by the Boutique, where you can purchase membership envelopes, ideas for board thank-you gifts, and other fun PTA items.

Be sure to take time to visit the Reflections area located in the Eclipse Expo. We have so many wonderfully talented children in Utah—you won't want to miss seeing all their amazing artwork and creations. On Wednesday afternoon we will hold the Second General Session, which will include our Friend of Children Award Presentation, Keynote Speaker Timothy Shiver, and the Utah PTA Bylaws and Resolutions Meeting. In the Convention program, you will find the proposed Bylaws and Resolutions that will be brought forward in the meeting for the membership to vote upon. As a member of PTA, you are also a delegate with voice and vote. Your voice needs to be heard, and your decision is key to helping the Bylaws and Resolutions move forward. It is an important part of the process in the work of Utah PTA. Utah PTA's advocacy efforts are directed by the Resolutions voted on by our membership. During the Legislative Session, Utah PTA Commissioners rely on our Resolutions to determine which bills Utah PTA will follow and which position to take.

The Third General Session will include Keynote Speaker Jennie Taylor, Reflections, Membership Awards, and installation of the Utah PTA Board of Directors.

Please take time to stop and talk to me, or any of the Board of Directors, during the Convention. We look forward to talking with you about your experiences at the Convention, and whether there are things we need to change to make your time here more enjoyable.

Sincerely,

A handwritten signature in black ink that reads "Laney Benedict". The signature is written in a cursive, flowing style.

Laney Benedict
Utah PTA President
2020-2021

PRESIDENT-ELECT'S MESSAGE

Thank you for serving the students, parents, and teachers of your school. I'm looking forward to meeting and working with you. As you prepare for the school year, it's important to remember why you choose to serve in PTA. What is your PTA story? How did you first get involved in PTA? Why do you continue to serve? Discovering your why will help you focus your energy as you serve.

I hope you enjoy this convention and learn everything you need to know to do your job next year. We are here for you if you have questions or problems. You have a unique opportunity to view recordings of other classes that you may not have time to attend live. Recordings will be available for attendees to watch until August 1. There are also several great live virtual-only classes offered May 3 and May 11-19. You can visit virtual exhibitor booths until August 1. You will find the links for all of these classes and exhibitors in Eventleaf.

Thank you for all you do and the time you spend making a difference in the lives of the children!

Stacey Mollinet

Stacey Mollinet
Utah PTA President-elect
2020-2021

2020-2021 UTAH PTA BOARD OF DIRECTORS

EXECUTIVE COMMITTEE

President

Laney Benedict

President-elect

Stacey Mollinet

Regions Vice President

Corey Fairholm

Advocacy Vice President

LeAnn Wood

Treasurer

Betty Shaw

Secretary

Tonya Aston

Director of Communications

Amy Choate-Nielsen

Director of Leadership

Julie Cluff

Director of Membership

Melanie Hammer

Administrator Representative

Dr. Martin Bates

Granite District Superintendent

Teacher Representative

Johanna Williams

IMMEDIATE PAST PRESIDENT

Jeana Stockdale

COMMISSIONERS

Community Engagement

Kris Denison

Education - Interim during
the legislative session

Tracy Miller

Family Life

Heidi Grimshaw

Health

Cheryl Phipps

Individual Development

Lori Harding

Safety

Sheri Mattle

Student Leadership

Todd Hougaard

SPECIALISTS

Awards

Debbie Jacobs

Bylaws

Maresa Manzione

Digital Citizenship

Linda Zenger

Diversity & Inclusivity

Olivia Jaramillo

Family Engagement

Marianne McGregor-Guelker

Male Engagement

Jason Nackos

MemberHub

Misty Morris

Military Families

Kathy Allred

Reflections

Rebekah Pitts

Resolutions

Elizabeth Hamilton-Concannon

Special Needs

Karen Conder

Trust Lands

Dawn Davies

UTAH PTA STAFF

Office Coordinator

Annette Yenchik

Accountant

Shantel Stanworth

Project Coordinator

Diana Osiek

REGION DIRECTORS & ASSOCIATE REGION DIRECTORS

Region 1
(Box Elder)

Director: Taitum Abrams

Region 2 (Morgan, Ogden, Weber)

Director: Stacy Adams
Associate: TC Walls

Region 3 (Davis)

Director: Lynette Checketts
Associate: Lee Ann Brocius

Region 4 (Salt Lake)

Director: Monica Strong

Region 5 (Granite)

Director: Kari Montoya
Associate: Carol Rednour

Region 6 (Jordan)

Director: Karen Beebe
Associate: Allison Tran

Region 7 (Tooele)

Director: Alexis Beazer

Region 8 (Park City, North & South Summit, Wasatch)

Contact Corey Fairholm

Region 9 (Alpine)

Director: Stacy Bateman
Associate: Kara Sherman

Region 10 (Juab, Nebo, Provo, Tintic)

Director: Joann Brown

Region 11 (Daggett, Duchesne, Uintah)

Contact Corey Fairholm

Region 12 (Carbon, Emery)

Contact Corey Fairholm

Region 13 (Millard, North & South Sanpete)

Director: Swazie Fowkes

Region 15 (Sevier, Piute)

Director: Swazie Fowkes

Region 16 (Beaver, Garfield, Iron, Wayne)

Director: Mande Adams

Region 17 (Canyons)

Director: Tonya Rhodes
Associate: Terri Francis

Region 18 (Grand, San Juan)

Contact Corey Fairholm

Region 19 (Murray)

Director: Jeannette Bowen

Region 20 (Kane, Washington)

Director: MarChe Hinds

Region 21 (Cache, Logan)

Director: Becca Crookston

PAST UTAH PTA PRESIDENTS

L-R Back Row - Ilene Mecham, Dawn Davies, Carmen Snow, Colleen Taylor, Liz Zentner, Gainell Rogers, Marilyn Simister, Jeana Stockdale, Front Row - Laney Benedict, JoAnn Neilson

2017–2019 Jeana Stockdale
2015–2017 Dawn Davies
2013–2015 Liz Zentner
2011–2013 Gainell Rogers
2009–2011 Ilene Mecham
2007–2009 Marilyn Simister
2005–2007 Carmen Snow
2003–2005 JoAnn Neilson
2001–2003 Susan Dayton
1999–2001 Colleen Taylor
1997–1999 Barbara Willie
1995–1997 Linda Parkinson
1993–1995 Mareid Horton
1991–1993 Joyce Muhlestein
1989–1991 Pat Hales
1987–1989 Darlene Gubler
1985–1987 Lenora Plowthow
1983–1985 Donna Davies
1981–1983 Gayle Judd

1978–1981 Darlene Hutchison
1976–1978 Mrs. Jack Smith
1974–1976 Dixie Nelson
1972–1974 Joan Burnside
1970–1972 Lila Bjorklund
1967–1970 Mrs. Youngs McGregor
1964–1967 Mr. Rowan C. Stutz
1961–1964 Mrs. James W. Urie III
1959–1961 Dr. Ellvert H. Himes
1958–1959 Mrs. George H. Jones
1955–1958 Mrs. Cecil Baker
1952–1955 Mrs. Donald E. Rose
1947–1952 Mrs. Charles L. Walker
1945–1947 Mrs. Eric A. Johnson
1943–1945 Mrs. Edmund P. Evans
1938–1943 Mrs. Lee K. Nicholson
1935–1938 Mrs. Arch J. West
1931–1935 Mrs. John K. Hardy
1925–1931 Mrs. William Reid

Thanks to J&J Nursery and Garden Center for loaning us the beautiful greenery and flowers on our stage.

1815 W Gentile St.
Layton, Utah 84041
(801) 544-1211

2021-2023 UTAH PTA BOARD MEMBER NOMINEES

PRESIDENT-ELECT **Corey Fairholm**

Corey Fairholm has served in PTA in many capacities for 21 years. She has learned a great deal by working with others, resolving issues, validating, and helping leaders serve the children in their schools. Through her many experiences, she firmly believes that PTA not only helps children with many programs, but it also helps to develop PTA leaders. Corey graduated from BYU with a B.S. in Health Promotion and received a Master of Science degree in Gerontology from University of Utah. She teaches CPR and First Aid as an American Heart Association Instructor. Corey enjoys hiking, skiing, traveling, and swimming with her family. She and her husband Paul have four children; Emily (25), Connor (22), and twin boys Blake and Don (18) as well as two dogs, Kona and Trout.

ADVOCACY VP **LeAnn Wood**

LeAnn Wood has been a PTA volunteer for 23 years. She has served in many capacities including, local PTA President, Secretary, Membership Vice-President, and Region Director. She also served as the Utah PTA Education Commissioner for three years and has just completed her first term as Advocacy Vice-President. She is excited to continue in her role as she hopes to help PTA members across the state understand their role in being a voice for children. LeAnn is married to Darren Wood and they have five children—three are married. (2020-2021 gave her one new grand baby, a new daughter-in-law and a new son-in-law!) When she is not volunteering, she loves bubble baths with a good book and traveling.

SECRETARY **Julie Cluff**

Julie has been married to her husband, Ben, for nearly 20 years (in June) and they are the parents of two quirky and absolutely lovable children. Julie started her PTA journey helping with the annual auction fundraiser when her oldest child was in kindergarten (who has now graduated). The next year she was the Emergency Prep Chairman and from there has served in many different capacities at the Local, Council, Region, and State level of PTA. Julie absolutely loves PTA and totally believes in its mission—Every Child, One Voice. Julie loves that PTA is structured to support one another and be there when people need help as they support the children in their communities. In her spare time (hahaha), Julie loves all things crafting, Pinterest, and working on her house.

2021-2023 UTAH PTA BOARD MEMBER NOMINEES

DIRECTOR OF LEADERSHIP **Heidi Grimshaw**

Heidi began her PTA service in 2009. She has served as a Local President, President-elect, Treasurer, Council Treasurer, Teacher Appreciation Chair, and on several committees for the Utah PTA, including Arts Grant Specialist. Most recently she was Family Life Commissioner.

She sees the value of PTA with our children and communities. Her goal is to combine her range of experience with her ability to be an intelligent, compassionate, enthusiastic leader and to make a positive contribution to Utah PTA and the larger community.

DIRECTOR OF MEMBERSHIP **Alexis Beazer**

Alexis Beazer has been advocating for children through PTA for 14+ years. Joining and volunteering through PTA has been an extremely rewarding experience, about which she is passionate. She shares this passion as she engages others in PTA, motivates them to be involved in their local schools, and encourages growth in PTA membership throughout the communities. She has served in many capacities including Science Fair Chair, Teacher Appreciation Chair, Community Involvement Vice-President, and Local PTA President. Most recently, she served as Region Treasurer, and is now Region Director. Alexis lives in Erda, Tooele County. She and her husband have four awesome daughters and a COVID-19-puppy named Dieter.

ADMINISTRATIVE REPRESENTATIVE **Dr. Anthony Godfrey**

Dr. Anthony Godfrey is currently the Superintendent of Schools for Jordan School District and is a 26-year employee of the District, with 13 of those years spent in the administrative cabinet. He has been a classroom English teacher, assistant principal, principal, and administrator of schools. Dr. Godfrey has a Master's Degree and Doctorate from the University of Utah and a bachelor of arts degree in English Teaching and French from Weber State University.

2021-2023 UTAH PTA BOARD MEMBER NOMINEES

EDUCATION COMMISSIONER France Barral

France Barral was involved in her kids' PTA as soon as they started public school. She has served in legislative positions, at the school, Council, and Region levels. During her time at the PTA, she canvassed for the Granite School District bond in 2017 (it passed); she worked to pass the referendum against the legislature's proposed funding bill; and she organized a virtual "meet the candidates" forum for the Granite and State school board candidates within Region 5. France's passions are traveling, talking about new ideas and technologies, and ensuring our planet's future. She is married and has two children.

INDIVIDUAL DEVELOPMENT Chrisi Call

When Chrisi became a mom, she naturally followed in her mom's footsteps and began volunteering in Lincoln Elementary PTA (Region 3) when the first of her five children started kindergarten. She became part of the PTA Board there and at N. Layton Jr. High. She served as Associate Director in Region 3. She served as Individual Development Commissioner on the Utah PTA Board until the need for employment began to interfere with her meeting attendance. She continued in PTA through three years of employment as the Utah PTA Office Coordinator. She still believes strongly we should always be a voice for children!

STUDENT LEADERSHIP Todd Hougaard

Todd Hougaard is the current Utah PTA Student Leadership Commissioner and a Council PTSA President. Todd has also served as Associate Director for Region 6 and was a local PTA President at Jordan Ridge Elementary. He is married to Dr. Joni Hougaard, and they have four children. Todd would love to serve another term working with the students in our secondary schools and coordinating PTSA Days at the Capitol and the State Battle of the Bands and Open Mike Competition.

CONVENTION CHAIR MESSAGE

Welcome to the 2021 Utah PTA Leadership Convention! What a year it has been. The convention committee has worked hard to make convention the best experience for both in-person and virtual attendees. I am so thankful for this group of volunteers. They are a fantastic group of people!

We hope you find value in attending general membership meetings and workshops, as well as visiting the Eclipse Expo hall, but I think the best part of Leadership Convention is the connections you will make. Coming to convention with your Board members builds bonds and friendships which will make the service you give better and more meaningful. Connecting with other leaders from all over Utah gives you fresh ideas you can take home and build upon in your community.

Thank you for taking time to attend Convention. We hope your time away from family will be valuable. And thank you for all you do to make every child's potential a reality! Enjoy all that convention has to offer! Utah PTA Board members are around to help. Look for people wearing PTA Blue—they are willing and able to help you!

Julie Cluff, Director of Leadership
Convention Chair

VICE CHAIR MESSAGE

Welcome to the 2021 Utah PTA Leadership Convention. We are excited to have PTA members attend the Convention to receive training and to network with the Vendors and the Programs & Resource exhibitors, as well as other PTA volunteers. We hope you enjoy your time at the Convention this year.

Thank you for your service to the PTAs in your area. We appreciate all the many hours you spend in making a difference in the lives of the children of our state. You are the greatest volunteers ever!

Corey Fairholm, Regions VP
Convention Vice Chair

CONVENTION COMMITTEE

The Leadership Convention would not be possible without the assistance of all of our Utah PTA Board members plus some. A HUGE THANKS! to all those who worked together to organize this year's Convention.

CONVENTION CHAIR

Julie Cluff

CONVENTION VICE CHAIR / ON SITE CHAIR

Corey Fairholm

VENDORS & RESOURCE FAIR

Heidi Grimshaw

ON-LINE REGISTRATION / WORKSHOPS

Julie Cluff, Stacey Mollinet, Tonya Aston, Shantel Stanworth, Annette Yenchik

FINANCES / HOTELS

Laney Benedict, Stacey Mollinet, Corey Fairholm, Betty Shaw, Shantel Stanworth

PROGRAM / SLIDESHOWS / HANDBOOKS / AV

Diana Osiek

TECHNOLOGY FACILITATION

Stacy Adams

UTAH PTA AWARDS

Debbie Jacobs

MEMBERSHIP AWARDS

Melanie Hammer

GOLD STAR AWARDS

Julie Cluff

REFLECTIONS

Rebekah Pitts

PACKETS FOR REGISTRATION

Laney Benedict, Melanie Hammer, Maresa Manzione, Julie Cluff

ON SITE FACILITATION

Jeannette Bowen
Joann Brown

FACILITATION SCHEDULE

Tonya Aston

PARLIAMENTARIANS

Cheryl Phipps
Maresa Manzione

BOUTIQUE

Lynette Checketts
Lee Ann Brocius
Region 3 Board

BYLAWS & RESOLUTIONS BUSINESS

LeAnn Wood

HANDBOOK DISTRIBUTION

Karen Beebe
Allison Tran
Region 6 Board

STAGE DECORATIONS

Becca Crookston
Taitum Abrams

PHOTOGRAPHER

Lifetouch

CONVENTION RULES FOR IN-PERSON AND VIRTUAL ATTENDEES

1. All voting delegates MUST have their membership registered on the membership list of their local PTA/PTSA and on the books of the Treasurer of Utah PTA thirty (30) days preceding the annual convention (Utah PTA Bylaws). All delegates are verified by Utah PTA prior to Convention.
2. Non-voting delegates may attend all meetings of the conference, provided they register and pay a fee. A badge shall be provided for in-person entrance to meetings.
3. Badges will be required for in-person admission to all portions of convention.
4. Workshop presenters and guests shall be provided with identification badges entitling them to admission.
5. During the general sessions, non-voting delegates will be observers only as per Utah PTA Bylaws.
6. Delegates are requested to be seated before the opening of each session.
7. No message is to be presented directly to the chair (the President). All in-person messages and announcements must be given to a designated person at one of the two floor microphones. Virtual attendees must submit comments through the Zoom Q&A feature.
8. Any person disrupting the business of the convention shall be asked to leave the meeting or be removed from the webinar.
9. The minutes of the convention shall be approved by a committee appointed by the president.
10. Robert's Rules of Order Newly Revised shall govern the convention in all cases not provided for in Utah PTA Bylaws or these Convention Rules.

1 IN 10 KIDS HAVE MIGRAINE

MIGRAINE AT SCHOOL CAN HELP!

migraineatschool.org

INSURANCE AT CREDIT UNION RATES

Let our experts independently shop your home, auto, RV, motorcycle, and umbrella policies.
We'll take care of you.

Get a free quote today!
gwcuc.org

Insurance products offered by Goldenwest Insurance Services. Not a deposit product. Not insured by the NCUA. Purchasing insurance products will not affect the extension of credit. Amount saved not guaranteed and may vary.

CONVENTION OVERVIEW

WEDNESDAY MAY 5, 2021

7:30 A.M. - 4:00 P.M.

Registration
Lobby

8:00 A.M. - 8:45 A.M.

Utah PTA Awards Breakfast
Invitation Only
Eclipse Expo Hall

Utah PTA Gold Star Awards Breakfast
Invitation Only
Twilight 1-4

9:00 A.M. - 10:20 P.M.

First General Meeting
Meridian B/C/G

10:20 A.M. - 10:50 A.M.

Workshop 1
Meridian B/C/G

11:00 A.M. - 12:10 P.M.

Workshop 2

12:10 P.M. - 2:00 P.M.

Lunch and Exhibitor Hall

12:30 P.M. - 1:30 P.M.

Secondary Q & A

2:10 P.M. - 3:20 P.M.

Workshop 3

3:30 P.M. - 6:40 P.M.

SECOND GENERAL MEETING

Friend of Children Award Recipient: *Tami Pyfer*

Video Editor: *Jenna Mollinet*

Keynote Speaker: *Timothy Shriver*

Business Meeting

Meridian B/C/G

6:40 P.M.

Prize Drawings

Meridian B/C/G

(Must be present to win)

THURSDAY MAY 6, 2021

8:00 A.M. - 12:00 P.M.

Registration
Lobby

8:00 A.M. - 8:45 A.M.

Utah PTA Membership Awards Breakfast
Invitation Only
Twilight 1-4

Rise and Shine Breakfast with Commissioners
for PTA Leaders and Members (Pre-registration required)
Eclipse Expo Hall

9:00 A.M. - 10:15 A.M.

THIRD GENERAL MEETING

Keynote Speaker: *Jennie Taylor*

Meridian B/C/G

10:30 A.M. - 11:40 A.M.

Workshop 4

11:50 A.M. - 2:00 P.M.

Lunch with Superintendents and
Exhibitor Hall Time

See room assignments on page 19

2:10 P.M. - 3:20 P.M.

Workshop 5

3:30 P.M.

Prize Drawings

Meridian B/C/G

(Must be present to win)

WORKSHOPS AT-A-GLANCE

WEDNESDAY, MAY 5, 2021

10:20 a.m. - 10:50 a.m. Workshop 1	Classroom	11:00 a.m.- 12:10 p.m. Workshop 2	Classroom	2:10 p.m. - 3:20 p.m. Workshop 3	Classroom
1A How Membership Fits into Every Part of PTA	Meridian B/C/G	2A President and President-Elect Training	Meridian B/C/G	3A Beyond Basics for Treasurers	Meridian A/E/F
		2B Treasurer-101, or "I Have the Checkbook, What Do I Do Now?"	Meridian A/E/F	3B The Community as Your Partner - How Can the Community Help Your PTA?	Meridian B/C/G
		2C ad-vo-cate (noun /'advəkət/); Using the time, talents, and resources you have to speak on behalf of children	Stratus 5/6	3C Involving Students in Your PTSA	Meridian D/H
		2D Membership 101	Meridian D/H	3D Hands on Art Workshop	Zephyr
		2E It's Raining Men: Opening the Floodgates to Male Involvement	Stratus 7/8	3E Cultivating Kindness: Helping Children Show Empathy at Home, at School and Online	Twilight 3/4
		2F 20 Tech Trends in 60 Minutes!	Twilight 3/4	3F Mountain America Credit Union Sponsor Spotlight: Brains, Budget and Technology	Stratus 5/6
		2G The Art of Writing Successful Grants and Requests for Funds	Twilight 1/2	3G Migraine At School	Stratus 7/8
		2H Portrait of a Graduate	Zephyr	3H B3: Brain Body Boost! Learn How You Can Help Your School Earn Free School Supplies and PE Equipment	Twilight 1/2

Content for PTSA leaders

School

WORKSHOPS AT-A-GLANCE

THURSDAY, MAY 6, 2021

10:30 a.m. - 11:40 am Workshop 4	Classroom	2:10 p.m. - 3:20 p.m. Workshop 5	Classroom
4A The Art of PTA Leadership	Meridian D/H	5A President and President-elect Q & A	Meridian B/C/G
4B Bylaws by the Book	Stratus 5/6	5B What's a Utah PTA Commission and How Do they Make My Job as a Local PTA Leader Easier?	Meridian A/E/F
4C Parents & Families Using Evidence Based Strategies	Stratus 7/8	5C How To Be a GREAT Secretary	Twilight 3/4
4D Tips for Making Your PTA More Inclusive for Students with Disabilities	Twilight 1/2	5D Sharing PTA Membership Campaign Themes and Q&A	Twilight 1/2
4E Stop the Bleed!	Twilight 3/4	5E Utah PTA Awards	Stratus 5/6
4F EveryDay Strong: How PTAs Can Help Address Depression and Anxiety	Zephyr	5F The Digital Dilemma	Stratus 7/8
4G COVID-19 Impact on Student Learning - Keeping on Track for Graduation	Meridian A/E/F	5G Gee's Bend Quilters: Culturally Responsive Teaching	Zephyr
4H How to Recruit, Train, Retain, and THANK VOLUNTEERS	Meridian B/C/G	5H Leadership and Diversity	Meridian D/H

 Content for PTSA leaders

EXTENDED CONVENTION OVERVIEW

Virtual Workshop Schedule - Available to all paid attendees

Monday, May 3			Tuesday, May 11		
			9:00 a.m. - 10:10 a.m.	Region/Council Treasurer Training	CT, REGION
			9:00 a.m. - 10:10 a.m.	Best Practices for PTA/SCC Collaboration	TRU, P. PE. EXCOM, PTSA
1:00 p.m. - 2:10 p.m.	Resolutions and Bylaws Briefing	CMSNR, LEG, EXCOM	1:00 p.m. - 2:10 p.m.	Council President Training	CP, REG
			1:00 p.m. - 2:10 p.m.	PTA Potpourri of Parenting and Planning!	MF, DI, FAM, ALL

Wednesday, May 12			Tuesday May 18		
10:00 a.m. - 11:10 a.m.	Navigating the Public Education System	EDU, TEA	10:00 a.m. - 11:10 a.m.	Intro to Utah Reflections Online	REF, PTSA
10:00 a.m. - 11:10 a.m.	Learn How to Infuse Character in Our Kids	IND	10:00 a.m. - 11:10 a.m.	What's Your Diversity?	DI, PTSA
12:00 p.m. - 1:10 p.m.	MemberHub Q&A	MEM, TREA, EXCOM, PTSA			
			2:00 p.m.- 3:10 p.m.	Hot Tips for Family Engagement	FAM, DI

Wednesday May 19		
10:00 a.m. - 11:10 a.m.	Reflections: Beyond the Basics	REF, PTSA

**BRAIN
BODY
BOOST** **B3**
HEALTHY LIVING FOR KIDS

Want to help
your school
earn free stuff?
Check out **B3!**

Here's how you
can get involved:

- > Tell your principal, teachers, and other parents about B3
- > Get active with your students
- > Help your students log physical activity minutes and climb the leaderboard!

POWERED BY:

selecthealth.

LEARN MORE AT

b3kids.com

**SUPERINTENDENTS
LUNCHEON**
THURSDAY, MAY 6, 2021

11:50 - 12:50 P.M.

Region	Room
1	Twilight 1/2
3	Meridian B/C/G
4	Twilight 3/4
6	Meridian D/H
10	Meridian A/E/F
11	Zephyr
12	Zephyr
13 & 15	Stratus 7/8
19	Stratus 5/6

1:00 - 2:00 P.M.

Region	Room
2	Stratus 7/8
5	Meridian D/H
7	Stratus 5/6
8	Twilight 1/2
9	Meridian B/C/G
16	No room Virtual only
17	Meridian A/E/H
20	Twilight 3/4
21	Zephyr

DAVIS CONFERENCE CENTER MAP

EXHIBIT HALL MAP

FREE PUBLIC WIFI PASSWORD: PTA

In Case of Emergency:
Dial 991

CREDIT POLICY

No cash refunds will be issued. A credit of \$50 will be issued toward the next Leadership Convention registration. The registration packet for the non-attendee is used as verification for the credit(s). Please leave their packet at registration.

A **written** request for a credit **must be received** via email to kids@utahpta.org, or a letter sent to Utah PTA, no later than May 27, 2021, in order for the credit to be valid. Credit for meals and other purchased items will not be granted.

Confirmation of your credit will be sent via email by the end of June 2021.

STAY CONNECTED

Utah PTA is on Social Media!
Keep up with us all year long.

www.utahpta.org

#2021UtahPTA

Utah PTA
Utah PTA Advocacy
Utah PTA Super Secondary
Utah PTA Excellent Elementary
Utah PTA Treasurers
Utah PTA Reflections
Utah School Community Councils

Twitter
@UtahPTAOneVoice

Pinterest
Utah PTA -
@utahpta

YouTube
Utah PTA One Voice

Instagram
Utahpta

Utah PTA One Voice App
Available on Google Play and
Apple Store

BOUTIQUE AND EXHIBIT HALL HOURS

The Exhibitors Hall is open
Wednesday and Thursday

10:30 A.M. - 3:30 P.M.
and
10:15 A.M. - 2:30 P.M.

During Vendor Specific Time,
attendees will be divided into
two groups. One group will
have time in the Vendor Hall
while the other will have lunch.
Then they will switch.

Wednesday:
12:10 P.M. - 2:00 P.M.

Thursday:
11:50 A.M. - 2:00 P.M.

BOUTIQUE

Stratus 9

Remember to check out the
Boutique. It's not just for
Convention souvenirs—it's for
"Thank You" gifts for your board
members, recognition of volunteers
and students, principal and teacher
appreciation, plus much more. Get
all of your PTA logo merchandise
here. Let your imagination run wild!
Plan now for next year's needs.
Be prepared to browse and to
buy now!

EXHIBITOR BINGO

Eclipse Expo Hall and EventLeaf

An Exhibitor Bingo card is on the inside back cover of this program. Visit sponsor and exhibitor booths either in person in the Eclipse Expo hall or online in the Eventleaf Guide App. Record the keyword for each booth. The Exhibitor Bingo Survey will go live in the Eventleaf Guide App at 12:00 p.m. Wednesday. Winners will be announced in the Ballroom at 3:30 p.m. Thursday. Both in person and virtual attendees are eligible to win. (Resort fees and airfare not included.)

EXHIBITORS

Eclipse Expo Hall

Please plan to visit the Exhibit Hall. You will find ideas and resources from great organizations to help in your PTA activities and events. This is an enormous resource for PTAs with tons of information on fundraising, books, and other fun and interesting items.

TEACHER RE-LICENSURE

Main Lobby

If you need a re-licensure form please visit the Registration desk in the Main Lobby.

REGISTRATION

Main Lobby

Registration is open from **7:30 a.m. to 4:00 p.m. on Wednesday** and on Thursday from **8:00 a.m. to 12:00 noon.**

Convention materials will be received when you check in at the Registration area.

Delegates will be allowed to pick up only their own registration materials. Please do not plan to pick up your entire group's registration materials.

BADGES

Inside Registration Packets

Your Convention name badge will be required for admission to ALL Convention activities and for all materials. Please remember to bring your badge both days.

PROGRAMS & RESOURCES

Eclipse Expo Hall

Interested in other nonprofit organizations associated with PTA Commissions? Visit the Programs and Resource booths. Here you will find other organizations with resources for you to aid in your PTA efforts.

PRESIDENTS & TREASURERS HANDBOOKS

Aurora Board Room

The Presidents Handbook and Treasurers Handbook will be used in the Presidents and Treasurers training classes and will need to be picked up and signed for prior to these workshops.

Hours for handbook pickup are the same as Registration hours, **Wednesday from 7:30 a.m. to 4:00 p.m.** and **Thursday from 8:00 a.m. to 12:00 noon.**

REFLECTIONS DISPLAY

Exhibitor Hall

Utah PTA's Reflections winners will be on display in the Exhibitor Hall. We have winning entries from all over the state! See the wonderful creations of Utah's students in Dance Choreography, Film Production, Literature, Music Composition, Photography, and the Visual Arts, both 2D and 3D.

PTA POSITION LEGEND

A.....Awards
ALL.....Anyone
COM.....Community Engagement
CMSNR..Any Commissioner
CP.....Council President
CT.....Council Treasurer
DC.....Digital Citizenship
D&I.....Diversity & Inclusivity

EDU.....Education
EXCOM .Executive Committee
FAM.....Family Life
HEA.....Health
IND.....Individual Development
LEAD.....Leadership
LEG.....Legislative
ME.....Male Engagement
MEM.....Membership
MIL.....Military Families
P.....President
PE.....President-elect

PR.....Public Relations
REG.....Regions
REF.....Reflections
SAF.....Safety
SEC.....Secretary
STU.....Student Leadership
SPN.....Special Needs
TEA.....Teacher
TECH.....Technology
TRU.....Trust Lands
TREA.....Treasurer

WEDNESDAY MAY 5, 2021

7:30 A.M. - 4:00 P.M.

Registration - Lobby

8:00 A.M. - 8:45 A.M.

Awards Breakfast - *Invitation only*
Eclipse Expo Hall

Gold Star Awards Breakfast - *Invitation only*
Twilight 1-4

9:00 A.M. - 10:20 A.M.

FIRST GENERAL MEETING

Meridian B/C/G

WELCOME AND INTRODUCTIONS

Laney Benedict, Utah PTA President

FLAG CEREMONY

Northridge High School ROTC Cadets

Under the direction of Major Eric Allen

PLEDGE OF ALLEGIANCE

Stacy Bateman, Utah PTA Region 9 Director

STAR SPANGLED BANNER

Farmington High School Chamber Choir

under the direction of Becca Rhodes

THOUGHT

Stacy Bateman, Utah PTA Region 9 Director

CREDENTIALS REPORT

Tonya Aston, Utah PTA Secretary

ADOPTION OF CONVENTION RULES AND
CONVENTION PROGRAM

Julie Cluff, Utah PTA Convention Chair

SPONSOR MESSAGE

Spencer Carver, Mountain American Credit
Union, *Diamond Level*

INTRODUCTION OF THE REGIONS

Corey Fairholm, Utah PTA Regions VP

NOMINATING COMMITTEE REPORT

Karen Beebe, Nominating Committee Chair

UTAH PTA AWARDS

Debbie Jacobs, Utah PTA Awards Specialist

GOLD STAR AWARDS

Julie Cluff, Utah PTA Director of Leadership

NATIONAL PTA REPRESENTATIVE

Donald Dunn, National PTA Secretary/Treasurer

Credentials Report

General Meetings:	1st	2nd	3rd
Voting Delegates:			
Visitors:			
Exhibitors:			
TOTAL:			

10:20 A.M. - 10:50 A.M. WORKSHOP 1

Title of Workshop	Presenters	Class Description	Who Attends?
How Membership Fits into Every Part of PTA	Stacey Mollinet Utah PTA President-elect Alexis Beazer Utah PTA Incoming Director of Membership	Learn about the structure of PTA and how our bylaws govern all of it - executive committee, commissioners, committees, and classroom volunteers as well as Councils, Regions, and State positions. Understand how PTA membership plays a part at every level of PTA.	All

11:00 A.M. - 12:10 P.M. WORKSHOP 2

Class	Title	Presenter(s)	Description	Position	Classroom
2A 	President and President-elect Training	Stacey Mollinet <i>Utah PTA President-elect</i> Corey Fairholm <i>Utah PTA Regions VP</i>	Learn about the President's roles and responsibilities. Learn what you need to know to get your year started off right. Bring your Presidents Handbook.	P, PE, CP, REG	Meridian B/C/G
2B 	Treasurer-101, or "I Have the Checkbook, What Do I Do Now?"	Betty Shaw <i>Utah PTA Treasurer</i>	How to start the year right with your PTA/PTSA finances. Bring your Treasurers Handbook.	TREA, CT	Meridian A/E/F
2C 	ad-vo-cate (noun /'advəkət/): Using the time, talents, and resources you have to speak in behalf of children	LeAnn Wood <i>Utah PTA Advocacy VP</i>	Too busy to be an advocate for children? This session will teach you the tips and tricks of speaking in behalf of children and recognizing the time, talents, and resources you can use to make it not so overwhelming.	LEG	Stratus 5/6
2D 	Membership 101	Melanie Hammer <i>Utah PTA Director of Membership</i>	In this workshop you will learn the basics of building a successful membership campaign.	MEM, EXCOM	Meridian D/H
2E	It's Raining Men: Opening the Floodgates to Male Involvement	Jason Nackos <i>Utah PTA Male Engagement Specialist</i>	A guide to getting men more involved in the PTA and in the classroom.	ME, DI	Stratus 7/8
2F	20 Tech Trends in 60 Minutes!	Carrie Rogers-Whitehead <i>Digital Respons-Ability Founder and CEO, Author two books on digital citizenship</i>	Join this fast-paced lecture on what's going on in the world of technology. Gaming, AI, WiFi, social media and more will be covered.	DC, SAF, FAM, STU, TECH	Twilight 3/4
2G	The Art of Writing Successful Grants and Requests for Funds	Jean Irwin <i>Arts Education Program Manager & Accessibility Coordinator, Utah Division of Arts & Museums</i>	Learn the basic skills of writing grants and/or requests to foundations/corporations for funds they are offering. Participants will also work in small groups to review small applications and serve as "panelists" to determine which applications are funded. Reviewing successful applications helps with writing your own. Learn tips on improving your process and find answers to your questions.	A, IND, EXCOM	Twilight 1/2
2H 	Portrait of a Graduate	Sarah Young <i>Director of Strategic Initiatives, Utah State Board of Education</i>	Portrait of a Graduate is the Utah State Board of Education's statewide model that identifies the ideal characteristics of a Utah graduate after going through the K-12 system. Within the model, 13 elements were determined as characteristics important to a well-rounded Utah graduate. They are: Academic Mastery; Wellness; Civic, Financial and Economic Literacy; Digital Literacy; Communication; Critical Thinking and Problem Solving; Creativity and Innovation; Collaboration and Teamwork; Honesty, Integrity and Responsibility; Hard Work and Resilience; Lifelong Learning and Person Growth; Service; and Respect. This session will provide the participant a general overview of this statewide model.	EDU, STU, TEA	Zephyr

12:10 P.M. - 2:00 P.M. LUNCH AND EXHIBITOR HALL TIME

Due to COVID-19 and capacity limits, Utah PTA has split attendees into two groups based on Regions for lunch and Exhibitor Hall time. This will give attendees access to our fabulous vendors with safe numbers and also give time to eat lunch and bond with your team, region, or new friends. See room assignments on page 19.

12:10 P.M. - 1:00 P.M.

Lunch: Regions 1, 3, 4, 6, 10, 11, 12, 13, 15, 19

Exhibit Hall Time: Regions 2, 5, 7, 8, 9, 16, 17, 18, 20, 21

1:10 P.M. - 2:00 P.M.

Lunch: Regions 2, 5, 7, 8, 9, 16, 17, 18, 20, 21

Exhibit Hall Time: Regions 1, 3, 4, 6, 10, 11, 12, 13, 15, 19

2:10 P.M. - 3:20 P.M. WORKSHOP 3

Class	Title	Presenter(s)	Description	Position	Classroom
3A 	Beyond Basics for Treasurers	Betty Shaw <i>Utah PTA Treasurer</i>	You have your PTA/PTSA set up and running, what is next? How to keep your books concise and current, help your board to be aware of the budget and where it stands, making sure you have receipts and accounting sheets for all you do.	TREA, CT	Meridian A/E/F
3B	The Community as Your Partner - How Can the Community Help Your PTA?	Julie Cluff <i>Utah PTA Director of Leadership</i> Kris Denison <i>Utah PTA Community Engagement Commissioner</i>	What's the difference between Sponsorship and Partnership? How do you get businesses to support your PTA? What other avenues of funding is there? How do you protect your PTA brand and how can "Come Play with PTA" not only be fun, but also beneficial to your PTA?	COM, LEAD, EXCOM	Meridian B/C/G
3C 	Involving Students in Your PTSA	Todd Hougaard <i>Utah PTA Student Leadership Commissioner</i>	We need to involve students in our PTSAs. Come learn the best practices and get ideas on how to help your students be more involved, develop leadership skills, and learn how to advocate for themselves.	STU, EXCOM	Meridian D/H
3D	Hands-on Art Workshop	Janet Faight <i>Associate Instructor, Continuing Education & Community Engagement</i>	Learn to fold a mini book in various sizes. Then paint a tree or draw a sweet floral pattern, or do your own thing. Participants do not need to bring anything.	IND	Zephyr
3E	Cultivating Kindness: Helping Children Show Empathy at Home, at School and Online	DeAnna Lambsen <i>Founder of WhiteRibbonWeek.org</i>	Our society is divided and angry. We see blaming and judgment, whether on social media or even on the school playground. What is the missing piece? Empathy. It is a vital skill to learn and must be nurtured through modeling and practice. Come learn ways to foster kindness at home and in the classroom. Class attendees will receive a copy of "POWERUP for families" workbook #6, Empathy.	DC, SAF, FAM, STU, TECH	Twilight 3/4
3F 	Mountain America Credit Union Sponsor Spotlight: Brains, Budget and Technology	Robert Steed <i>MACU Financial Education Team</i>	Planning for and managing money individually, or as a leadership team, is best done with an understanding not only of dollars and cents but also while taking bias, reasoning, and technology into consideration. Our internal decision-making process significantly impacts our external money management system. In this workshop, we'll learn how to improve upon tried-and-true money management principles, understand how to make effective financial decisions and utilize technology to streamline our efforts.	ALL	Stratus 5/6

3G	Migraine At School 	William B. Young, MD <i>Professor of Neurology and Co-Director of Inpatient Program at Jefferson Headache Center</i> Dan Henry, MD <i>Primary Care Physician specializing in complicated headache and migraine disease, Foothill Family Clinic</i> Melissa Piercey <i>Director of Education Advocacy, Danielle Byron Henry Migraine Foundation</i> Elizabeth Henry Weyher <i>Director of Communications, Danielle Byron Henry Foundation</i>	Migraine at School is a comprehensive program to train parents, students, nurses, and educators to recognize and understand the symptoms of migraine in affected children. Migraine is a neurogenetic disease affecting approximately 10% of children ages 5-15 and up to 28% of adolescents. Children who have migraine are absent from school twice as often as children who do not. Despite its prevalence, migraine is a highly stigmatized disease. Join us to understand the stigma and to hear personal stories of those affected by migraine disease, including Danielle Byron Henry, who ultimately took her own life at 17 after her battle with chronic migraine, and how Migraine at School will facilitate important change.	HEA, ALL	Stratus 7/8
3H	B3: Brain Body Boost! Learn How You Can Help Your School Earn Free School Supplies and PE Equipment	Emmalee Price Boyland <i>Community Relations Coordinator at Select Health, B3 Program Manager</i>	To help Utah students live the healthiest lives possible, SelectHealth created a one-of-a-kind, school-based wellness program integrated with Utah's Health Education Core Curriculum called, B3: Brain Body Boost. This FREE program is a unique digital experience where both teachers and students are rewarded for engaging in healthy behaviors. Online lesson plans and resources aligned with curriculum requirements are provided for teachers, along with fun physical activities for students in and out of the classroom!	ALL	Twilight 1/2

3:30 P.M. - 6:40 P.M.
SECOND GENERAL MEETING
Meridian B/C/G

WELCOME
Laney Benedict, Utah PTA President

CREDENTIALS REPORT
Tonya Aston, Utah PTA Secretary

FRIEND OF CHILDREN AWARD
Laney Benedict, Utah PTA President
Video Editor: *Jenna Mollinet*

KEYNOTE SPEAKER **Tim Shriver**
Introduction of keynote speaker **Tami Pyfer**

BUSINESS MEETING
PARLIAMENTARIANS
Cheryl Phipps & Maresa Manzione

INTRODUCTION OF BYLAWS
Maresa Manzione, Utah PTA Bylaws Specialist
See pages 53-58 for Bylaw Amendments to be considered

RESOLUTIONS
LeAnn Wood, Utah PTA Advocacy VP
See pages 59-63 for Resolutions to be considered

EDU 2021 Education Funding

FAM 2021 Mass Media
Heidi Grimshaw
Utah PTA Family Life Commissioner

HEA 2021 Health Services for Students with Migraine at School
Cheryl Phipps, Utah PTA Health Commissioner

FAM 2021 Digital Equity & Access
Heidi Grimshaw
Utah PTA Family Life Commissioner

SAF 2021 - School Bus Safety
Sheri Mattle, Utah PTA Safety Commissioner

PRIZE DRAWINGS
Must be present to win

THURSDAY MAY 6, 2021

8:00 A.M. - 12:00 P.M.

Registration - Lobby

8:00 A.M. - 8:45 A.M.

Rise and Shine Breakfast with Commissioners for PTA Leaders and Members

(Pre-registration required)

Utah PTA Membership Awards Breakfast

Invitation Only

Twilight 1-4

9:00 A.M. - 10:15 A.M.

THIRD GENERAL MEETING

Meridian B/C/G

WELCOME & INTRODUCTIONS

Laney Benedict, Utah PTA President

CREDENTIALS REPORT

Tonya Aston, Utah PTA Secretary

ADOPTION OF THE AUDIT REPORT

Betty Shaw, Utah PTA Treasurer

UTAH PTA MEMBERSHIP AWARDS

Melanie Hammer, Director of Membership

REFLECTIONS AWARD WINNERS

Rebekah Pitts, Utah PTA Reflections Specialist

SPONSOR MESSAGE

Diana Windley, Senior Vice President

GoldenWest Credit Union

Thursday lunch sponsor

KEYNOTE SPEAKER:

Jennie Taylor

INSTALLATION OF BOARD

Donald Dunn National PTA Secretary/Treasurer

10:30 A.M. - 11:40 P.M. WORKSHOP 4

Class	Title	Presenter(s)	Description	Position	Classroom
4A 	The Art of PTA Leadership	Julie Cluff <i>Utah PTA Director of Leadership</i>	Learn how to lead the PTA way. Topics include: transitions, procedure books, conflict management, organizing your board, using committees, creating and using needs assessments, etc.	P, PE, LEAD	Meridian D/H
4B	Bylaws by the Book	Maresa Manzione <i>Utah PTA Bylaws Specialist</i>	Questions about Bylaws - renewal, amending, what are they? Come to this class to talk about, learn about, and review PTA Bylaws!	ALL	Stratus 5/6
4C	Parents & Families Using Evidence Based Strategies	Dr. Rick Hawks	In a world where technology is continually advancing, come learn about innovative and evidence-based strategies to help families and parents. Upward Reach has taken research from the Communities that Care model and the Parents Empowered model and adapted them into successful prevention methods.	DC, SAF, FAM, STU, TECH	Stratus 7/8
4D	Tips for Making Your PTA More Inclusive for Students with Disabilities	Shelley Halverson <i>Director of Special Education, Salt Lake City School District</i> Joy Sanford <i>Retired principal Murray District</i> Lynette Checketts <i>Utah PTA Region 3 Director, parent of a student with special needs</i> Sheila Montierth <i>General education teacher</i>	Come meet our panel of experts and learn how your PTA can better include students with disabilities and their families in activities and the school community in general. Find out how to be more mindful during planning so that events will be accessible and enjoyable for everyone. This class is geared for everyone, not just parents of students with special needs.	SPN, DI, EDU, ALL	Twilight 1/2

4E	Stop the Bleed!	Teresa Brunt BSN RN <i>Intermountain Medical Center</i> Brittini Clark BSN RN <i>St. Mark's Hospital</i> Jamie Troyer BSN RN <i>University Health Center</i>	The purpose of the STOP THE BLEED® campaign is to make our nation more resilient by better preparing the public to save lives if people nearby are severely bleeding. This preparation is being done by raising awareness and teaching people how to learn three quick actions to control serious bleeding.	SAF	Twilight 3/4
4F	 EveryDay Strong: How PTAs Can Help Address Depression and Anxiety	Jess Bigler, MSW <i>Prevention Specialist, Davis Behavioral Health</i> Michaelann Gardner <i>Director for EveryDay Strong Initiative, United Way of Utah County</i>	Have you been worrying about the increase in depression and anxiety in kids? Have you wondered what might be causing this? Is it screen time? Social media? Too much pressure? You're not the only one -- many adults share this concern. In this session, you'll learn a different way to think about how to help kids thrive and three simple things all adults can do today to help kids be healthier and happier. You'll leave this session with information about a tool that can be used to support the social-emotional wellbeing of all students, parents, and teachers.	HEA	Zephyr
4G	 COVID-19 Impact on Student Learning - Keeping on Track for Graduation	Todd Hougaard <i>Utah PTA Student Leadership Commissioner</i> Sharon Jensen <i>Student Support Services, Jordan School District</i>	Learn key indicators that educators look at for graduation rates, and how we as PTAs & PTSAs can advocate for and help with programs at our schools aimed at helping our students overcome the impacts from the Coronavirus, and progress to graduation and life after K-12. This class pairs well with workshop 2H - Portrait of a Graduate.	STU, EDU	Meridian A/E/F
4H	 How to Recruit, Train, Retain, and THANK VOLUNTEERS	Kris Denison <i>Utah PTA Community Engagement Commissioners</i> Kristen Hansen-Curtis	Finding and keeping good volunteers. Why we keep track of volunteers hours and ways to Appreciate both Teachers and Volunteers.	COM, LEAD, EXCOM	Meridian B/C/G

Content for PTSA leaders

11:50 A.M. - 2:00 P.M. SUPERINTENDENT LUNCH AND VENDOR SPECIFIC TIME

Due to COVID-19 and capacity limits, Utah PTA has split attendees into two groups based on Regions for Lunch with Superintendents and Exhibitor Hall time. This will give attendees access to our fabulous vendors with safe numbers and also give time to eat lunch with your superintendent and your team, region, or new friends. See room assignments on page 19.

11:50 A.M. - 12:50 P.M.

Superintendent Lunch: Regions 1, 3, 4, 6, 10, 11, 12, 13, 15, 19

Vendor Time: Regions 2, 5, 7, 8, 9, 16, 17, 18, 20, 21

1:00 P.M. - 2:00 P.M.

Superintendent Lunch: Regions 2, 5, 7, 8, 9, 16, 17, 18, 20, 21

Vendor Time: Regions 1, 3, 4, 6, 10, 11, 12, 13, 15, 19

2:10 P.M. - 3:20 P.M. WORKSHOP 5

Class	Title	Presenter(s)	Description	Position	Classroom
5A 	President and President-elect Q & A	Stacey Mollinet <i>Utah PTA President-elect</i> Corey Fairholm <i>Utah PTA Regions VP</i>	Get your questions answered about PTA and being the President.	P, PE, CP, REG	Meridian B/C/G
5B 	What's a Utah PTA Commission and How Do They Make My Job as a Local PTA Leader Easier?	LeAnn Wood <i>Utah PTA Advocacy VP</i> All Utah PTA Commissioners	Do you have a concern at your school? Do you have a program you would like to implement but don't know where to begin? At the state level, Utah PTA Commissions network with community partners across the state and can connect you with the right solutions and programs. Utah PTA Commissions in the area of Community Engagement, Education, Family Life, Health, Individual Development, Safety, and Student Leadership have the programs and connections you need to make your Local unit thrive. Come learn how to use commissions in your PTA!	LEG, CMSNR	Meridian A/E/F
5C 	How To Be a GREAT Secretary	Tonya Aston <i>Utah PTA Secretary</i>	Despite rumors to the contrary, being a PTA Secretary isn't hard, it's not the worst job in PTA, and it isn't just about agendas and minutes. Join us as we go through the process from start to finish, and then answer any questions you have.	SEC	Twilight 3/4
5D 	Sharing PTA Membership Campaign Themes and Q&A	Melanie Hammer <i>Utah PTA Director of Membership</i>	We will share lots of ideas for membership campaigns and we will have time for all your questions.	MEM, EXCOM	Twilight 1/2
5E 	Utah PTA Awards	Debbie Jacobs <i>Utah PTA Awards Specialist</i>	Recognizing those who do so much for our students. Writing and submitting Utah PTA Awards.	A, EX-COM	Stratus 5/6
5F	The Digital Dilemma	Karina Gathu <i>Presenter for Digital Responsibility</i> Melinda Rosevear <i>Screen Smart</i> Deanna Lambson <i>Founder - White Ribbon Week</i> Rachael Herrscher <i>Tech Reset</i> Linda Zenger <i>Utah PTA Digital Citizenship Specialist</i>	Real life solutions to help today's digital family navigate cell phones and digital devices.	DC, SAF, FAM, STU, TECH	Stratus 7/8
5G	Gee's Bend Quilters: Culturally Responsive Teaching (Integrating Visual Art and Social Studies)	Trish Saccomano <i>Friends of Art Works for Kids</i> Lisa Cluff <i>Executive Director at Friends of Art Works for Kids</i>	In this session, participants will learn about the work of the Gee's Bend Quilters and construct an abstract quilt reflecting their OWN PERSONAL story.	IND	Zephyr
5H 	Leadership and Diversity	Donald Dunn <i>National PTA Secretary/Treasurer</i>	Learn about diversity and leadership from our National PTA Visitor, Donald Dunn.	DIV, LEAD	Meridian D/H

3:30 P.M.

Prize Drawings

Meridian B/C/G (Must be present to win)

Content for PTSA leaders

Get up to **\$1,500**

with a Mountain America Education Grant

Mountain America Credit Union gives Education Grants to teachers and school leaders for school supplies or projects supporting K-12 classrooms. You could receive up to \$1,500. Eligible applicants must be members of Mountain America.

Applications accepted beginning August 16, 2021 through October 1, 2021, at macu.com/pta.

MOUNTAIN AMERICA
CREDIT UNION

Some restrictions apply. For more information, visit macu.com/pta or contact our public relations/grant administrator at publicrelations@macu.com.

Get a
\$100 Bonus
with a new **MyStyleSM CHECKING** account.*

Apply online today at macu.com/mystylepta

*To qualify for and redeem reward, you must open a new MyStyle Checking account with eStatements, and you must initiate a monthly direct deposit such as payroll, pension, unemployment, Social Security or other government benefits within 60 days of account opening. Reward will be deposited into account within 30 business days after meeting these requirements. Account must remain open for minimum of six months from reward date, or it will be debited from account at closing. Limit one reward per person, per household. Offer not available on secondary accounts, account conversions or in combination with any other offer. Employees of Mountain America not eligible. Reward is considered interest and will be reported on IRS Form 1099-INT. Membership required—based on eligibility. Offer expires December 31, 2021. Any offer provided by Mountain America can be withdrawn at any time and is subject to change. Promo code: **MACUPTA1**

Insured by NCUA

EXTENDED CONVENTION

Virtual Workshop Schedule - Available to all paid attendees

Class	Title	Presenter(s)	Description	Position
Monday May 3				
1:00 p.m. - 2:10 p.m.	Resolutions and Bylaws Briefing	LeAnn Wood <i>Utah PTA Advocacy VP</i>	Come learn about the Resolutions and Bylaws being voted on at the Business meeting. Ask questions, make suggestions, and learn how to be a part of the process.	CMSNR, LEG, EXCOM
Tuesday May 11				
9:00 a.m. - 10:10 a.m.	Region/Council Treasurer Training	Betty Shaw <i>Utah PTA Treasurer</i>	Learn how to mentor and guide Local and Council units as they navigate all things treasurer.	CT, REGION
9:00 a.m. - 10:10 a.m.	Best Practices for PTA/SCC Collaboration	Natalie Gordon <i>Utah School Board of Education (USB) School Children's Trust Specialist</i>	PTAs and School Community Councils (SCCs) fill different roles at a school. Learn about school trust lands, including how \$92M in trust funds are distributed to Utah public schools. Discuss the individual roles of PTAs and SCCs. Learn best practices to develop a working relationship between your school's PTA and SCC to meet school improvement goals through collaboration and partnership.	TRU, P. PE. EXCOM, PTSA
1:00 p.m. - 2:10 p.m.	Council President Training	Corey Fairholm <i>Utah PTA Regions VP</i>	Learn the fundamentals of working as a Council President. Share ideas and learn what is needed to have a successful year.	CP, REG
1:00 p.m. - 2:10 p.m.	PTA Potpourri of Parenting and Planning!	Kathy Allred <i>Utah PTA Military Family Specialist</i>	Information! Ideas! Handouts! Parenting?... As parents and PTA leaders we can help children discover their S.P.A.R.C. (Strength, Potential, Aspirations, Resourcefulness, and Competence)! Planning?... Attendees will receive step-by-step guides to help plan assemblies and programs for your school. This workshop will highlight ways that parents and PTA leaders can help your children, your school, military families, and all children! Find out where to get resources, information, and ideas!	MF, DI, FAM, ALL
Wednesday May 12				
10:00 a.m. - 11:10 a.m.	Navigating the Public Education System	Steve Hirase <i>Interim Superintendent South Summit School District</i>	This session will focus on navigating the school system in situations where parents are facing challenges or struggles with their children and do not know where to go for assistance. The presenter will cover common issues that face parents and will also leave sufficient time to answer questions that participants may have about their specific situations.	EDU, TEA
10:00 a.m. - 11:10 a.m.	Learn How to Infuse Character in Our Kids	Lori Harding <i>Utah PTA Individual Development Commissioner in a Panel Format</i>	In some schools, structured character education is a part of the curriculum, right alongside reading, writing, and math. Schools seek to instill the values of integrity, respect, responsibility, fairness, honesty, caring, and citizenship in their students to strengthen the social fabric of the school and community. But building character for kids can't just happen in the classroom. Learn what you can do at home and in the community.	IND
12:00 p.m. - 1:10 p.m.	MemberHub Q&A	Misty Morris <i>Utah PTA MemberHub Specialist</i>	Have questions about MemberHub? Want to know more about the store, website, or communication hubs? Bring your questions to this workshop and we will provide answers. We will have more extensive training on MemberHub later in the summer after MemberHub launches its update.	MEM, TREA, EXCOM, PTSA, REG

EXTENDED CONVENTION

Virtual Workshop Schedule - Available to all paid attendees

Class	Title	Presenter(s)	Description	Position
Tuesday May 18				
10:00 a.m. - 11:10 a.m.	Intro to Utah Reflections Online	Rebekah Pitts <i>Utah PTA Reflections Specialist</i>	If you like art, user friendly websites, and your living room NOT being filled with a ton of Reflections entries, this is the class for you. This class will teach new specialists everything they need to know to use Utah Reflections Online. It's easy and fun! We will also cover rules and qualifying entries.	REF, PTSA
10:00 a.m. - 11:10 a.m.	What's Your Diversity?	Olivia Jaramillo <i>Utah PTA Diversity and Inclusivity Specialist</i>	In this workshop, we will talk about personal diversity. We will explore the theme of race, ethnicity, what our own race and ethnicity is and how it affects our interactions with people from different race and ethnicity as us. We will learn that despite our differences or our perceived similarities, we all are different, and worthy of being respected and loved.	DI, PTSA
2:00 p.m. - 3:10 p.m.	Hot Tips for Family Engagement	Marianne McGregor Guelker <i>Utah PTA Family Engagement Specialist</i>	Students whose families are engaged with schools achieve more even when taking into account parent education, socioeconomic status, and other factors. Learn how to supercharge family engagement at your school. Topics include the National PTA School of Excellence program to support school family partnerships, the Utah PTA Family Engagement T-shirt design contest and other ways to connect families with schools. Also this session will be fun and with door prizes. See you there!	FAM, DI
Tuesday May 18				
10:00 a.m. - 11:10 a.m.	Reflections: Beyond the Basics	Rebekah Pitts <i>Utah PTA Reflections Specialist</i>	This class will go more in depth on qualifying entries, changes from last year, common issues, and frequently asked questions. New and returning specialists are invited to attend.	REF, PTSA

Want to Avoid A Lawsuit? So Do They!

Most parents don't want to go to court, they just need help with their child's medical bills.

Secure **Extended Medical** coverage to pay for these bills outside of a lawsuit & avoid court all together!

Give us a call at 1-800-876-4044 to for more information!

NATIONAL PTA REPRESENTATIVE

Donald Dunn

National PTA

Vice President of Membership

**National
PTA[®]**
everychild.one voice.[®]

Donald Dunn is a committed advocate for children, families, and educators. Blending his professional experiences and volunteer affiliations has allowed him to create a lasting positive impact on these groups and others. As a native of Topeka, Kansas, his passionate and strong belief in public education and equity was formed by the landmark U.S. Supreme Court case *Brown v. Topeka Board of Education* in 1954.

Currently, he and his family operate two five-star, family-owned childcare business in Winston-Salem, NC. He supports the 28 trained professional childhood educators. He has created and led small and large group training sessions on current topics in childhood development, public education, and building diversity in high achieving teams for parents and other professionals. He was a keynote speaker at North Carolina's largest public educators' rally in Raleigh in 2018. Thousands of educators and allies participated regarding educators' pay and education financing.

Donald graduated from Winston-Salem State University with a business administration degree. His professional background includes banking/finance and pharmaceutical sales management. He has overseen teams and individuals efforts/goals. He managed budgets larger than \$45 million to ensure that the maximization of all of the resources.

His passion as a servant-leader has allowed him to assist others. He is a National Parent Teacher Association Secretary/Treasurer. Previously, he was a second-term Board of Director. Also, he was North Carolina State PTA President and in 2015 they hosted National Convention in Charlotte. He has advanced throughout the ranks in the PTA. In 2017, he was honored to be one of the National Public Education Association's participants to volunteer for the Life Touch Memory Mission trip to the Dominican Republic. The group spent ten days constructing a rural community school. He continues to be involved with several local title schools. Additionally, he is the president of Forsyth Educator, which is a local non-partisan that collects donations for our public schools. They made grants to educators and supported students attractively promoting the arts. He is a former board member of the North Carolina Public School Forum, Council for the Accreditation of Educator Preparation, and WSSU Visitors. Additionally, he frequently has presented at the state and national level to community leaders and elected officials regarding sociocultural/socioeconomic issues impacting our communities locally.

He is married to Ann Wherry Dunn and has an adult daughter named Bria.

FRIEND OF CHILDREN AWARD RECIPIENT

Tami Pyfer

Tami Pyfer is the former Education Policy Advisor to Utah Governor Gary R. Herbert. As a member of Governor Herbert's senior leadership team, Tami was responsible for coordinating with the state's various education stakeholders and leadership from both public and higher education in implementing the Governor's education policy priorities. A former PTA president herself, Tami has long been an advocate for parent involvement in public schools and education policy, as well as a champion of the PTA.

Prior to her appointment in 2014 by Governor Herbert, Tami was an elected member of the Utah State Board of Education, and worked as a clinical instructor in the Special Education Department at Utah State University, teaching a variety of courses in the teacher preparation program, supervising student teachers, and serving on the Faculty Senate. Her broad experience in community service includes not only her time in the Governor's Office and on the State Board of Education, but eight years as an elected city council member where she served on a variety of city, community, and non-profit boards ranging from cultural arts and economic development to municipal power and community mental health services.

Tami is now the VP External for UNITE, a national impact initiative that brings together diverse partners to form alliances and craft solutions to some of the country's most complex challenges. She leads UNITE's partnership development and communications.

KEYNOTE SPEAKER

Timothy Shriver

Dr. Timothy Shriver is married, a father of five, the Chairman of Special Olympics International, and co-founder of UNITE - an initiative to promote national unity and solidarity across differences. Tim began his career as an educator and subsequently co-founded and currently chairs the Collaborative for Academic, Social, and Emotional Learning (CASEL), the leading school reform organization in the field of social and emotional learning.

Shriver earned his undergraduate degree from Yale University, a Master's degree from Catholic University, and a Doctorate in Education from the University of Connecticut. He has produced six films, is the author of the New York Times bestseller "Fully Alive – Discovering What Matters Most," and co-editor of a new book, "The Call to Unite: Voices of Hope and Awakening."

KEYNOTE SPEAKER

Jennie Taylor

Jennie Taylor is a proud native of North Ogden, Utah. She has a bachelor's degree from BYU and a Master of Education from Utah State University.

Jennie and her husband Brent have always shared a deep devotion to serving God, family, and country—whenever and however they can. This commitment led to 15 years of military service for Brent, including four deployments to the Middle East. Brent also served on the North Ogden City Council for four years, and as Mayor of North Ogden for five years. Jennie taught junior high and high school history, government, and psychology classes in Spanish Fork, Utah, before her seven children were born. For the past decade, Jennie has been an active PTA leader, School Community Council member, and classroom volunteer.

In January of 2018, Brent left his position as Mayor and went to Afghanistan with the US Army for what would have been a year-long deployment. On November 3, 2018, Major Taylor was killed in action and life for the Taylor family seemed to have flipped upside down.

In the months since Brent's shocking death, Jennie has unexpectedly and frequently found herself in a position to speak out about the price of freedom, the value of community support, and the healing that can be found when moving forward with a conviction to find hope and happiness in spite of life's heartache and pain.

AUDITORS REPORT

1785 West 2320 South
Salt Lake City, UT 84119

801-972-4800

801-972-8941

www.HaynieCPAs.com

INDEPENDENT AUDITOR'S REPORT

Members of the Board of Directors
Utah Congress of Parents and Teachers
Salt Lake City, Utah

We have audited the accompanying financial statements of Utah Congress of Parents and Teachers (a nonprofit organization), which comprise the statement of assets, liabilities, and net assets—modified cash basis as of June 30, 2020, and the related statement of revenues, expenses, and changes in net assets—modified cash basis for the year then ended, and the related notes to the financial statements.

Management's Responsibility for the Financial Statements

Management is responsible for the preparation and fair presentation of these financial statements in accordance with the modified cash basis of accounting as described in Note 2; this includes determining that the modified cash basis of accounting is an acceptable basis for the preparation of the financial statements in the circumstances. Management is also responsible for the design, implementation, and maintenance of internal control relevant to the preparation and fair presentation of financial statements that are free from material misstatement, whether due to fraud or error.

Auditor's Responsibility

Our responsibility is to express an opinion on these financial statements based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. Accordingly, we express no such opinion. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of significant accounting estimates made by management, as well as evaluating the overall presentation of the financial statements.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion.

Opinion

In our opinion, the financial statements referred to above present fairly, in all material respects, the assets, liabilities, and net assets of Utah Congress of Parents and Teachers as of June 30, 2020, and its support, revenue, and expenses for the year then ended in accordance with the modified cash basis of accounting as described in Note 2.

An independently owned member
RSM US Alliance

RSM

Basis of Accounting

We draw attention to Note 2 of the financial statements, which describes the basis of accounting. The financial statements are prepared on the modified cash basis of accounting, which is a basis of accounting other than accounting principles generally accepted in the United States of America. Our opinion is not modified with respect to this matter.

Haynie & Company

Salt Lake City, Utah
February 15, 2021

Utah Congress of Parents and Teachers

Statement of Assets, Liabilities, and Net Assets- Modified Cash Basis As of June 30, 2020

Assets

Current assets:

Cash and cash equivalents	\$ 287,803
Sales tax refunds receivable	5,397

Total current assets	<u>293,200</u>
-----------------------------	----------------

Property and equipment (net)	363,910
------------------------------	---------

Other assets

Certificates of deposit - noncurrent	713,530
--------------------------------------	---------

Total Assets	<u><u>\$ 1,370,640</u></u>
---------------------	----------------------------

Liabilities and Net Assets

Current liabilities:

National PTA dues payable	\$ 3,748
Current portion of capital lease obligation	4,284

Total current liabilities	<u>8,032</u>
----------------------------------	--------------

Long-term liabilities:

Capital lease obligation, net of current portion	6,385
--	-------

Total Liabilities	<u>14,417</u>
--------------------------	---------------

Net assets:

Without donor restrictions	1,286,994
With donor restrictions	69,229

Total net assets	<u>1,356,223</u>
-------------------------	------------------

Total Liabilities and Net Assets	<u><u>\$ 1,370,640</u></u>
---	----------------------------

See accompanying notes to financial statements.

UTAH PTA AWARDS 2020-2021

Utah has been blessed with thousands of volunteers, teachers, staff, and administrators who share their love and commitment for our children every day.

Utah PTA wishes we could recognize every single one of them for this service. Until we are able to do that, we have the Utah PTA Awards which recognize just a very few of these outstanding people.

Thank you to all of the education workers for all you do for all the kids of Utah!

Spirit Of PTA

This award recognizes an outstanding volunteer who has given consistent and outstanding service through PTA.

Ashley Cook, Skyridge High, *Region 9*

Christal Lunt, Orem Jr. High, *Region 9*

Nikki Nelson, Tonaquint Intermediate, *Region 20*

Rachel Peterson, Woods Cross High, *Region 3*

Sarah Plummer, Eastwood Elementary, *Region 5*

Spirit Of Inclusivity

This award recognizes an outstanding PTA/Individual who has organized an inclusivity event/activity using the PTA National Standards for Family School Partnerships

Amy Bulut, Eastwood Elementary, *Region 5*

Advocacy

This award is given to a Local PTA or Individual for excellence in their efforts to support and speak on behalf of children and youth.

Jill Turner, Windsor Elementary, *Region 9*

Development

This award is given to a Local PTA for excellence in program and/or leadership development.

Kim Cheney, Windsor Elementary, *Region 9*

Involvement

This award is given to a Local PTA for excellence in the area of involvement.

Ashli Storheim, Skyline High, *Region 5*

Wendy Langeberg, Westland Elementary, *Region 6*

Outstanding Volunteer

This award is given to a volunteer who renders volunteer service to children through the education system and is making a positive difference.

Kami Huntsman, Calvin Smith Elementary, *Region 5*

Karen Hunter, Willow Springs Elementary, *Region 17*

Shauna Morgan, Legacy Elementary, *Region 20*

Outstanding Support Staff

This award recognizes any school support staff (custodians, secretaries, lunchroom staff, bus drivers, aides, etc.) currently working in schools in grades preschool to grade 12.

David Cha, Oquirrh Elementary, *Region 6*

Jana Wiltbank, Forbes Elementary, *Region 9*

Shelly Boren, McMillan Elementary, *Region 19*

Sue Ryerse, Tolman Elementary, *Region 3*

Outstanding Elementary Educator

This award recognizes a professional educator currently working with elementary students.

Arline Johnson, Bonneville Elementary, *Region 9*

Chris Crandall, Northridge Elementary, *Region 9*

Emily Blaisdell, Mapleton Elementary, *Region 19*

Jennifer Rodda, Snow Horse Elementary, *Region 3*

Meredith Harker, Calvin Smith Elementary, *Region 5*

Outstanding Secondary Educator

This award recognizes a professional educator currently working with elementary students.

Daniel Featherstone, Wasatch Jr. High
Region 5

Rebekah Whitham, Riverton High, *Region 6*

Roxey Catenzaro, Woods Cross High
Region 3

Outstanding School Administrator

This award is to recognize an outstanding School Administrator currently working with students on an elementary or secondary level.

Christine Drummond, Oakridge Elementary
Region 5

Cindy Dunn, Calvin Smith Elementary
Region 5

Dave Lund, Lakeridge Jr. High, *Region 9*

Jami Dawson, Bonneville Elementary
Region 9

Tami Bird, Antelope Canyon Elementary,
Region 6

Does your school have a wellness policy?

A wellness policy creates a safe and healthy environment for students and staff to practice lifelong healthy habits.

A comprehensive policy will address physical, mental, and social health.

Want to learn more? Scan this code:

UTAH PTA MEMBERSHIP AWARDS

National PTA is the oldest and largest volunteer child advocacy organization in the United States. It is a nonprofit association for parents, educators, students, and other citizens active in their schools and communities. PTA is a powerful voice for all children and a relevant resource for parents in the education, health, and welfare of children and youth.

The purpose of Utah PTA Membership Awards is to help increase membership by serving as a motivational incentive and to provide a meaningful reward to those schools who have promoted membership throughout the year.

Back To School Award

Any PTA submitting 25% of the previous year's membership by September 25 was eligible for the drawing.

East Lake Elementary PTA
Region 6

Central Elementary PTA
Region 9

Mapleton Elementary PTA
Region 10

Membership Magic Award

Any PTA submitting 50% of the previous year's membership by October 25 was eligible for the drawing.

Roy Junior High PTSA
Region 2

Meadow Brook Elem. PTA
Region 10

Pahvant Elementary PTA
Region 16

Grateful For Membership Award

Any PTA submitting 75% of the previous year's membership by November 25 was eligible for the drawing.

Jennie P. Stewart Elem. PTA
Region 3

Horizon Elementary PTA
Region 19

Crimson Cliffs High PTSA
Region 20

Spirit Award

Any PTA submitting 100% of the previous year's membership by December 25 was eligible for the drawing.

James Madison Elem. PTA
Region 2

West Jordan Middle PTSA
Region 6

Lone Peak High School PTSA
Region 9

Fundraise
with
**PASS
360**
Utah's #1
Discount App

Scan to
Learn More

We {Heart} PTA Award

All PTAs submitting 14 or more memberships postmarked by February 25 were eligible for the drawing.

Bountiful High PTSA

Region 3

South Weber Elem. PTA

Region 3

Sunburst Elementary PTA

Region 3

Corner Canyon High PTSA

Region 17

MARS (Men are Really Super) Award

Awarded to Local PTAs whose PTA membership has at least 50 male members.

Layton High School PTSA

Region 3

Hillcrest High School PTSA

Region 17

STARS (Staff And Teachers Are Really Super) Award

Awarded to any Local PTA that has 100% membership of their full-time faculty, administration, and staff.

Bountiful Jr. High. PTSA

Region 3

Holbrook Elementary PTA

Region 3

Antelope Canyon Elem. PTA

Region 6

Award of Excellence In Membership Promotion

To recognize one Local PTA that exhibits excellence in promoting PTA membership through an innovative, comprehensive, and successful membership recruitment campaign.

SECONDARY WINNER

Hillcrest High PTSA

Region 17

ELEMENTARY WINNER

Holbrook Elementary PTA

Region 3

Double Your Membership Award

Awarded to Local PTAs whose PTA membership is at least 100% over last year's total membership.

Wahlquist Junior High PTSA

Region 2

Holbrook Elementary PTA

Region 3

Heritage Elementary PTA

Region 3

Bountiful Junior High PTSA

Region 3

Syracuse Junior High PTSA

Region 3

Lincoln Elementary PTA

Region 3

West Lake STEM Junior PTSA

Region 5

Hunter Junior High PTSA

Region 5

Grantsville Elementary PTA

Region 7

Aspen Elementary PTA

Region 9

Spanish Fork High PTSA

Region 10

Franklin Elementary PTA

Region 10

Fillmore Elementary PTA

Region 15

Butler Elementary PTA

Region 17

Parkside Elementary PTA

Region 19

L. E. A. P. LEADERSHIP, EXCELLENCE AND PARTNERSHIP

Leadership is often defined as “the art of getting or inspiring people to do something.” It is not the same as management, which is associated with accomplishing a task in an effective and efficient manner. A leader must often use different leadership styles, depending on the situation and group. A successful leader will involve everyone in the group in any decision-making that will affect them. It is the desire of Utah PTA to recognize our committed volunteers. Within the membership of Utah PTA are leaders who steadfastly serve in various PTA positions and volunteer thousands of hours for the benefit of the children of Utah.

Utah PTA recognizes our
committed volunteers with our
L.E.A.P. Award

Region 2

FREMONT COUNCIL
Stacy Adams 1, 2
Shanae Headley - 1, 2
Cindy Pendleton - 1, 2

Region 3

DAVIS COUNCIL
Jenny Gibbons - 1
Kristina Pexton - 2

DAVIS SECONDARY
JR COUNCIL
Mandy Raymond - 1

DAVIS SECONDARY
SR COUNCIL
Lynette Checketts - 2, 3
Amber Hansen - 1
Kristen Hogan - 1
Carlyn Medeiros -- 3
Carrie Shaw - 1, 2
Michele Strong - 1, 2, 3
Missy White - 1

DAVIS WASATCH COUNCIL
Maryn Edgmon - 1

Region 5

SKYLINE COUNCIL
Dan Lauritzen - 2
Ashley Pascoe - 3
Aspen Perry - 3
Sloane Roney - 2
Rachel Steed - 1

TAYLORSVILLE COUNCIL
Lindsay Cottrell - 2

Region 6

JORDAN MIDDLE SCHOOL
COUNCIL
Janiece Attwood - 1, 2
Kimberly Brown - 1
Cambrea Corbett - 1
JoLynne DiFrancesco - 1, 2
Adrienne Donner - 1, 2
Yolanda Gardner Briganti - 3

Amy Ghiz - 1, 2
Jennifer Kimball - 1, 2
Lisa Labrum - 2
Wendy Langeberg - 2
Karina McDougal - 2
Jeanette Meisenbacher - 1, 2
Lisa Mitchell - 1
Jessica Navarro - 1, 2, 3
Sam Robinson - 1
Sara Smith - 1, 2
Camille Whitchurch - 1, 2

JORDAN NORTHEAST
ELEMENTARY COUNCIL
Becca Denos - 1
Krystine Kaeli Edwards - 2
Hillary Moser - 2

JORDAN NORTHWEST
ELEMENTARY COUNCIL
Kristin Gonzales - 1
Shelina Swenson - 1

JORDAN SOUTH
ELEMENTARY COUNCIL
Chandra Childs - 1
Kayci Richins - 1

Region 9

AMERICAN FORK COUNCIL
Jennifer Barclay - 3
Charissa Little - 2, 3
Keri Miner - 1
Becky Olesen - 1
Jennifer Thomas - 1

CEDAR VALLEY COUNCIL
Cami Brown - 1
Kimberly Horinek - 1, 2, 3
Meredith Logan - 1

LONE PEAK COUNCIL
Jennifer Wadsworth - 1

MOUNTAIN VIEW COUNCIL
Sharlee Largey - 1, 2

OREM COUNCIL
Brenda Anderson - 1
Crystal Bartlett - 1, 2
Mauvia Christensen - 1, 2, 3

Deanna Henderson - 1, 2
Aimee Monson - 1, 2
Debbie Velasquez - 1, 2
Lisa Williams - 1, 2
Heather Zemp - 1

TIMPANOGOS COUNCIL

Nancy Crapo - 1
Susie Cutler - 1, 2
Sara Dean - 1, 2
Cami Heaton - 1, 2
Christina Hullinger - 1, 2, 3
Laurel Keller - 1, 2
Holly Millett - 1

Michele Sorensen - 1, 2, 3
Jackie Stewart - 1
Lachelle Thompson - 1, 2
Jill Turner - 1, 2

Region 10

SPRINGVILLE/MAPLETON COUNCIL

Jason Nackos - 1, 2

NEBO SECONDARY COUNCIL

Melynie Meeks - 1

Region 17

CANYONS SECONDARY COUNCIL

Geraldine Madariaga - 1

Region 19

Mary Gilmore - 1

Region 20

ZION VIEW COUNCIL

Nellie E Kurz - 1, 2

GOLD STAR

Congratulations to all of the 2020-21 Utah PTA Gold Star PTA, PTSA, Council, and Region Award Winners

Region 1

LOCAL

Foothill Elementary PTA

Region 3

LOCAL

Holbrook Elementary PTA

Sunset Elementary PTA

Tolman Elementary PTA

Woods Cross High PTSA

Region 5

REGION

Region 5

LOCAL

Calvin Smith Elementary PTA

Region 6

LOCAL

Antelope Canyon Elem. PTA

Bingham High PTSA

Region 9

REGION

Region 9

COUNCIL

Cedar Valley Council

Lone Peak Council

Timpanogos Council

LOCAL

Alpine Elementary PTA

Bonneville Elementary PTA

Canyon View Junior High PTSA

Cascade Elementary PTA

Cedar Ridge Elementary PTA

Centennial Elementary PTA

Mountain Ridge JH PTSA

Orchard Elementary PTA

Orem High PTSA

Ridgeline Elementary PTA

Sharon Elementary PTA

Westfield Elementary PTA

Region 17

LOCAL

Corner Canyon High PTSA

Region 20

REGION

Region 20

For over 50 years, National PTA's Reflections program has helped students explore their own thoughts, feelings and ideas, develop artistic literacy, increase confidence and find a love for learning that will help them become more successful in school and in life.

Each year, over 300,000 students in Pre-K through Grade 12 create original works of art in response to a student-selected theme. The theme for the 2020-2021 program year is "I Matter Because." Students submit their completed works of art in one or all of the available arts categories: Dance Choreography, Film Production, Literature, Music Composition, Photography, Visual Arts.

Student winners from the Local level have the opportunity to move up through their district, Region, Council and State PTA programs to the National level. National Reflections winners are celebrated annually at National PTA's Convention & Expo in June.

UTAH PTA REFLECTIONS

AWARD OF EXCELLENCE WINNERS

Dance Choreography

PRIMARY

Avery Van Cott, Freedom Elementary, *Region 9*

INTERMEDIATE

Kate Baldwin, Canyon Elementary, *Region 21*

MIDDLE SCHOOL

Brinley Young, Eaglecrest Elementary, *Region 9*

HIGH SCHOOL

Vivienne Rasmussen, Timpview High, *Region 10*

SPECIAL ARTIST

Alea Garner, Rocky Mountain Elementary, *Region 9*

Film Production

PRIMARY

Asher Rees, Grant Elementary, *Region 19*

INTERMEDIATE

Trevin Kroeger, Cook (Joseph) Elementary, *Region 3*

MIDDLE SCHOOL

Jason Hayes, Centennial Junior High, *Region 3*

HIGH SCHOOL

Elizabeth Wintle, Weber High, *Region 2*

SPECIAL ARTIST

Jayveena Gallardo, Copper Canyon Elementary, *Region 7*

Literature

PRIMARY

Brooke Lemon, Foxboro Elementary, *Region 3*

INTERMEDIATE

MaeLee Scoville, Majestic Elementary, *Region 2*

MIDDLE SCHOOL

Joshua Johnson, Bennion Junior High, *Region 5*

HIGH SCHOOL

Clarissa Hernandez, Orem High, *Region 9*

SPECIAL ARTIST

Boston Flake, Hobble Creek Elementary, *Region 10*

Music Composition

PRIMARY

India Boyé, Willow Canyon Elementary, *Region 17*

INTERMEDIATE

Anna Lyman, Foothill Elementary, *Region 1*

MIDDLE SCHOOL

Hunter Rowe, Lehi Junior High, *Region 9*

HIGH SCHOOL

Ethan Rodabough, Millcreek Junior High, *Region 3*

SPECIAL ARTIST

Boston Flake, Hobble Creek Elementary, *Region 10*

Photography

PRIMARY

Sydney King, Fillmore Elementary, *Region 15*

INTERMEDIATE

Finn Hendricks, Meadow Elementary, *Region 9*

MIDDLE SCHOOL

Bryton Jager, Washington Fields Intermediate, *Region 20*

HIGH SCHOOL

Haley Fries, Hillcrest High, *Region 17*

SPECIAL ARTIST

Ashton Dunford, Rees Elementary, *Region 10*

Visual Arts - 2D

PRIMARY

Bauer Warner, Monte Vista Elementary, *Region 6*

INTERMEDIATE

Christian Murri, Rocky Mountain Elementary, *Region 9*

MIDDLE SCHOOL

Talia Wheeler, West High, *Region 4*

HIGH SCHOOL

Madison Wilkes, Riverton High, *Region 6*

SPECIAL ARTIST

Daley Kahne, Dixie High, *Region 20*

Visual Arts - 3D

PRIMARY

Asher Merrick, Driggs Elementary, *Region 5*

INTERMEDIATE

Zuri Phillips, Meadow Elementary, *Region 9*

MIDDLE SCHOOL

Mercedes Trayner, Welby Elementary, *Region 6*

HIGH SCHOOL

Josh Plaizier, Centennial Junior High, *Region 3*

SPECIAL ARTIST

Skye Oliver, Snow Canyon H.S. *Region 20*

UTAH PTA REFLECTIONS

AWARD OF MERIT

Dance Choreography

PRIMARY **Cosette Maughan**

Ridgeline Elem., *Reg. 9*

PRIMARY **Mahtaya Hulet**

Fiddlers Canyon Elem., *Reg. 16*

PRIMARY **Evie Embley**

Eagle Bay Elem., *Reg. 3*

INTERMEDIATE **Noelle Thackeray**,

Longview Elem., *Reg. 19*

INTERMEDIATE **Brynlee Ericson**,

Jordan Ridge Elem., *Reg. 6*

MIDDLE SCHOOL **Sophie Baldwin**,

South Cache Middle, *Reg. 21*

MIDDLE SCHOOL **Makella Wright**,

Butler Middle, *Reg. 17*

HIGH SCHOOL **Shydra Williams**,

Syracuse High, *Reg. 3*

HIGH SCHOOL **Emma Young**,

Crimson Cliffs High, *Reg. 20*

SPECIAL ARTIST **Kylie Snapp**

Hobble Creek Elementary, *Reg. 10*

Film Production

PRIMARY **Tyson Young**

Little Valley Elem., *Reg. 20*

PRIMARY **Micah Hintze**

Lindon Elem., *Reg. 9*

INTERMEDIATE **Sander Rees**,

Grant Elem., *Reg. 19*

MIDDLE SCHOOL **Marissa Daniels**,

Lehi Junior High, *Reg. 9*

MIDDLE SCHOOL **Malia Hamill**,

Canyon View Junior High, *Reg. 9*

HIGH SCHOOL **Finn Larson**

Murray High, *Reg. 19*

HIGH SCHOOL **Jenna Mollinet**,

Layton High, *Reg. 3*

Literature

PRIMARY **Kenny Fowler**

Herriman Elem., *Reg. 6*

PRIMARY **Raegan Jones**

Fox Hollow Elem., *Reg. 9*

PRIMARY **Caleb Larson**

Foothill Elem., *Reg. 9*

PRIMARY **Jace Pressett**

Creekview Elem., *Reg. 12*

INTERMEDIATE **Savannah Shupe**,

Horizon Elem., *Reg. 19*

INTERMEDIATE **Kiersly Bladen**,

Lincoln Elem., *Reg. 21*

MIDDLE SCHOOL **Lucy Stewart**,

Centennial Middle, *Reg. 10*

MIDDLE SCHOOL **Lucy Sanders**,

Sunrise Ridge Int., *Reg. 20*

HIGH SCHOOL **Eliza Taylor**

Davis High, *Reg. 3*

HIGH SCHOOL **Elinor Brunner**,

West High, *Reg. 4*

SPECIAL Artist **Maxwell Davies**,

Northridge Elem., *Reg. 9*

Music Composition

PRIMARY **June Kirkland**

North Point Elem., *Reg. 9*

PRIMARY **Susanna Clark**

Morningside Elem., *Reg. 5*

INTERMEDIATE **Finn Cowdin**

Heritage Elem., *Reg. 3*

INTERMEDIATE **Holland Smith**

Morningside Elem., *Reg. 5*

MIDDLE SCHOOL **Mercedes Trayner**

Welby Elem., *Reg. 6*

MIDDLE SCHOOL **Sariah Jones**,

Fossil Ridge Int., *Reg. 20*

HIGH SCHOOL **Clara Pitts**
Taylorsville High, Reg. 5

HIGH SCHOOL **Eleanor Smith**,
Timpview High, Reg. 10

Photography

PRIMARY **Kate Nash**
Oak Hills Elem., Reg. 3

PRIMARY **Sara Knight**
Canyon Elem., Reg. 10

PRIMARY **Katie Jensen**
Butler Elem., Reg. 17

INTERMEDIATE **Gracelyn Sanders**,
Riverdale Elem., Reg. 2

INTERMEDIATE **Grant Wessel**,
Bluff Ridge Elem., Reg. 3

INTERMEDIATE **Tru Michaelson**,
Crimson View Elem., Reg. 20

INTERMEDIATE **Zachary Scow**,
Creekview Elem., Reg. 12

MIDDLE SCHOOL **Sofie Smith**,
Wasatch Junior High, Reg. 5

MIDDLE SCHOOL **Grace Taeaolii**,
Riverview Junior High, Reg. 19

HIGH SCHOOL - **Armani McFarland**
Weber High, Reg. 2

HIGH SCHOOL - **Isabella Pulley**,
Corner Canyon High, Reg. 17

HIGH SCHOOL **Jameson Thackeray**
Murray High, Reg. 19

SPECIAL ARTIST **Andrew Bouck**,
Wasatch Jr. High, Reg. 5

Visual Arts - 2D

PRIMARY **Weston Gunnerson**,
Sunburst Elem., Reg. 3

PRIMARY **Lydia Banks**
Fiddlers Canyon Elem., Reg. 16

INTERMEDIATE **Sawyer Arnold**
Lone Peak Elem., Reg. 17

INTERMEDIATE **Winn Clements**
Bates Elem., Reg. 2

INTERMEDIATE **Crystal Mirci**
Fox Hills Elem., Reg. 5

INTERMEDIATE **Rush Simmons**
Monte Vista Elem., Reg. 6

MIDDLE SCHOOL **Asia Olcott**
Draper Park Middle, Reg. 17

MIDDLE SCHOOL **Ava Townsend**
Midvale Middle, Reg. 17

MIDDLE SCHOOL **London Nielsen**
Olympus Jr High, Reg. 5

HIGH SCHOOL **Karlee Bawden**
Stansbury High, Reg. 7

HIGH SCHOOL **Kate Andra**
Snow Canyon High, Reg. 20

HIGH SCHOOL **Isabelle Ashton**
Bingham High, Reg. 6

HIGH SCHOOL **Solene Songer**
Weber High, Reg. 2

SPECIAL ARTIST **Allison McKay**
Lomond View Elem., Reg. 2

SPECIAL ARTIST **Neil Nabhay**
Emerson Elem., Reg. 4

Visual Arts - 3D

PRIMARY **Lilian Ellis**
Meadow Brook Elem., Reg. 10

PRIMARY **Emrys Nietes**
Orem Elem., Reg. 9

INTERMEDIATE **Luke Christensen**
Ephraim Elem., Reg. 13

INTERMEDIATE **Judd Pohlman**
Brookwood Elem., Reg. 17

MIDDLE SCHOOL **Bridger Ganske**
Oquirrh Elem., Reg. 6

HIGH SCHOOL **Jacob Boyce**
Timpview High, Reg. 10

HIGH SCHOOL **Audrey Springer**
Skyridge High, Reg. 9

SPECIAL ARTIST - **Allison Mckay**
Lomond View Elem., Reg. 2

SPECIAL ARTIST - **Alejandro Onofre**
Majestic Elem., Reg. 6

UTAH PTA REFLECTIONS

HONORABLE MENTION

Dance Choreography

PRIMARY **Nazareth Diaz**
Altara Elem., Reg. 17

PRIMARY **Britney Ericson**
Jordan Ridge Elem., Reg. 6

INTERMEDIATE **Jayda Bell**
Elk Meadows Elem., Reg. 6

INTERMEDIATE **Eve'Lynne Hew-Len**
East Meadows Elem., Reg. 10

MIDDLE SCHOOL **Ellie Blundell**
Stewart (Jennie P.) Elem, Reg. 3

MIDDLE SCHOOL **Mikayla Maughan**
Timberline Middle, Reg. 9

HIGH SCHOOL **Brittany Gilmore**
Murray High, Reg. 19

HIGH SCHOOL **Ashlynn Jenkins**
Weber High, Reg. 2

Film Production

PRIMARY **Grace Stevens**
Rosecrest Elem., Reg. 5

PRIMARY **Inanc Yagiz Senay**
Mountain View Elem., Reg. 3

INTERMEDIATE **Brixon Southwick**
Rosamond Elem., Reg. 6

INTERMEDIATE **Eli Douitt**, Old Mill
Elem., Reg. 7

INTERMEDIATE **Melina Willeitner**
Orchard Elem., Reg. 9

MIDDLE SCHOOL **Jackson Drake**
Mount Ogden Jr. High, Reg. 2

MIDDLE SCHOOL **Jacob Mennear**
Spanish Fork Jr. High, Reg. 10

HIGH SCHOOL **Katie Ritter**
East High, Reg. 4

HIGH SCHOOL **Lorraine Lindsay**
Timpview High, Reg. 10

Literature

INTERMEDIATE **Jack Hendricks**
Meadow Elem., Reg. 9

INTERMEDIATE **Evelyn Palmer**
Castle Heights Elem., Reg. 12

MIDDLE SCHOOL **John Howell**
South Ogden Jr. High, Reg. 2

MIDDLE SCHOOL **Elissa Petrell**
Vista Heights Middle, Reg. 9

HIGH SCHOOL **Amber Parker**
Hillcrest High, Reg. 17

HIGH SCHOOL **Alexander Bunker**
Murray High, Reg. 19

SPECIAL ARTIST **Alejandro Larson**
Farr West Elem., Reg. 2

SPECIAL ARTIST **Kiah Jaques**
Layton High., Reg. 3

SPECIAL ARTIST **Bridger Pedroza**
Elk Ridge Middle, Reg. 6

Music Composition

PRIMARY **Chase Hanzon**
Foothills Elem., Reg. 6

PRIMARY **Audrey Smith**
Morningside Elem., Reg. 5

PRIMARY **Evelyn Boardman**
Quail Hollow Elem., Reg. 17

INTERMEDIATE **Russell Krebs**
Taylor Canyon Elem., Reg. 2

INTERMEDIATE **Elisabeth Merrill**
Belmont Elem., Reg. 9

INTERMEDIATE **Audrey Allen**
Bluffdale Elem., Reg. 6

MIDDLE SCHOOL **Max Stephens**
Draper Park Middle, Reg. 17

MIDDLE SCHOOL **Blithe Bigelow**
Centennial Jr. High, Reg. 3

HIGH SCHOOL **Mariah Tew**
East High, Reg. 4

HIGH SCHOOL **Clara Hainsworth**
Timpanogos High, Reg. 9

Photography

PRIMARY **Tanner Ence**
Arrowhead Elem., Reg. 20

PRIMARY **Owen Pearson**
Belmont Elem., Reg. 9

INTERMEDIATE **Brilya Arnell**
Rose Springs Elem., Reg. 7

INTERMEDIATE **Lydia Jensen**
Butler Elem., Reg. 17

MIDDLE SCHOOL **Jaxon Miller**
Riverton Elem., Reg. 6

MIDDLE SCHOOL **Amelia Wilson**
Barratt Elem, Reg. 9

MIDDLE SCHOOL **Daisy Gomez**
Meadowlark Elem, Reg. 4

HIGH SCHOOL **Ivory Cazier**
Lakeridge Jr. High, Reg. 9

HIGH SCHOOL **Spencer Robinson**
West High, Reg. 4

Visual Arts - 2D

PRIMARY **Dakota Brown**
Butler Elem., Reg. 17

PRIMARY **Hazel Morris**
Highland Park Elem., Reg. 4

PRIMARY **Brooklyn Hewitt**
Sandstone Elem., Reg. 20

INTERMEDIATE **Olivia Nguyen**
Spring Lane Elem., Reg. 5

INTERMEDIATE **Scarlett De Agostini**
Sunrise Elem., Reg. 17

MIDDLE SCHOOL - **Genesis Duron**
Lomond View Elem., Reg. 2

MIDDLE SCHOOL **Malia Hamill**
Canyon View Jr. High, Reg. 9

MIDDLE SCHOOL **Rhett Jerman**
South Davis Jr. High, Reg. 3

HIGH SCHOOL **Jack Beck**
Spanish Fork High, Reg. 10

HIGH SCHOOL **Kaylie Nguyen**
Lone Peak High, Reg. 9

SPECIAL ARTIST **Anne Davies**
Frontier Middle, Reg. 9

SPECIAL ARTIST **Kason Hiatt**
Santaquin Elem, Reg. 10

Visual Arts - 3D

PRIMARY **Emily Long**
Valley View Elem., Reg. 3

PRIMARY **Naomi Gadd**
Windridge Elem., Reg. 3

PRIMARY **Autumn Ware**
Endeavour Elem., Reg. 3

INTERMEDIATE **Vivian Tew**
Hobble Creek Elem., Reg. 10

INTERMEDIATE **Adalyn Olcott**
Oak Hollow Elem., Reg. 17

INTERMEDIATE **Maylan Chalmers**
Rose Springs Elem., Reg. 7

MIDDLE SCHOOL **Tucker West**
North Ogden Junior High, Reg. 2

MIDDLE SCHOOL **Arnica Hull**
Mount Logan Middle, Reg. 21

MIDDLE SCHOOL **Elise Kimble**
Olympus Jr. High, Reg. 5

MIDDLE SCHOOL **Asia Olcott**
Draper Park Middle, Reg. 17

HIGH SCHOOL **Andrew Jensen**
Brighton High, Reg. 17

HIGH SCHOOL **Amy Pitts**
Taylorsville High, Reg. 5

HIGH SCHOOL **Katherine Doman**
Bingham High, Reg. 6

SPECIAL ARTIST **Olivia Pendergraft**
Grant Elem., Reg. 19

SPECIAL ARTIST **Kason Hiatt**
Santaquin Elem., Reg. 10

CONVENTION BUSINESS

Convention Microphone Procedures

To expedite convention business, the following microphone procedures are being used.

- ◆ Only voting delegates will be allowed to speak at a microphone.
- ◆ A tie vote is a lost vote

There will be two microphones, numbered 1 and 2 on the floor as follows:

MICROPHONE 1 OR 2:

- ◆ For parliamentary inquiry, point of order, appeal, point of information, or personal privilege
- ◆ For interrupting motions, such as for a parliamentary inquiry, point of order, appeal, point of information, or personal privilege
- ◆ Hasty action may be corrected by use of the motion to reconsider. This motion may be made only by one who voted on the prevailing (winning) side.

- ◆ To stop debate and force the vote, a member should obtain the floor and say, "I call the previous question." This requires a second and a two-thirds (2/3) vote.

MICROPHONE 1

For delegates wishing to speak FOR a motion or amendment

- ◆ For debate
- ◆ For proposing main motions, amendments
- ◆ For making higher-ranking motions in order (such as previous questions)

MICROPHONE 2

For delegates wishing to speak AGAINST a motion or amendment

- ◆ For debate
- ◆ For proposing main motions, amendments
- ◆ For making higher-ranking motions in order (such as previous questions)

Speaking And Voting Procedures For Virtual Attendees

1. Voting delegates must be present in the live webinar to vote.
2. No delegate may represent more than one PTA unit when voting.
3. Delegates must be a member of a Utah PTA unit to make motions, debate, and vote.
4. Only voting delegates may comment or vote on a question.
5. Official business will take place using the Zoom Q&A. No business will be conducted using the Zoom Chat feature. The Zoom Chat feature will be turned off during the Business portion of General Meeting 2.
6. Using the Zoom Q&A, virtual delegates shall type their name, the name of the unit represented, the unit location, and their purpose for commenting (for, against, or question), followed by the comment or question they would like read aloud. *(Example: John Smith, Columbia Elementary PTA, West Jordan. Comment FOR the bylaw amendment. I support this change.)*
7. The designated person at the table will read any business received in the Zoom Q&A once acknowledged by the Chair.
8. All questions, comments, and motions must be typed into the Zoom Q&A window and acknowledged by the Chair.
9. Written comments from a delegate are limited to two (2) minutes at a time on any question and only twice on the same question. No delegate may comment a second time until all delegates seeking recognition have had an opportunity to speak.
10. To make a second comment, delegates must follow the same process to be acknowledged and given the ability to comment again. Delegates must observe the timer on the screen.
11. Bylaws shall be on the floor for 10 (ten) minutes unless debate time is extended. To extend debate time, the motion to extend debate must be adopted by a two-thirds (2/3) vote.
12. No other business, including resolutions, shall be on the floor more than 15 minutes unless debate time is extended. To extend debate time, the motion to extend debate must be adopted by a two-thirds (2/3) vote. Inquiry motions or points of order do not count in the 15 minutes.
13. The chair shall recognize delegates For and Against a motion in alternating order.
14. If discussion is needed, the question on a motion should not be called until there has been a reasonable amount of discussion on both sides of the issue, at least two (2) "FOR" and two (2) "AGAINST"
15. A tie vote is a lost vote.
16. Hasty action may be corrected by use of the motion to reconsider. The motion may be made only by one who voted on the prevailing side.
17. To stop debate and force the vote, a member should obtain the floor and say, "I call the previous question." This requires a second and a two-thirds (2/3) vote.

PRACTICAL PARLIAMENTARY PROCEDURES

A Simple Table of the Most Frequently Used Motions

Motion	Second?	Vote Required	Debatable?	Amendable?	Reconsiderable?
Adjourn Meeting	Yes	Majority	No	No	No
Amend a Pending Motion	Yes	Majority	Yes, if motion to be amended is debatable	Yes	Yes
Call the Previous Question	Yes	2/3	No	No	Yes
Close Nominations	Yes	2/3	No	Yes	No
Division of Assembly	No	Any Member	No	No	No
Limit or Extend Debate	Yes	Two-thirds (2/3)	No	Yes	Yes
Main Motion	Yes	Majority	Yes	Yes	Yes
Point of Order	No	Ruled on by Chair	No	No	No
Postpone to a Definite Time	Yes	Majority	Yes	Yes	Yes
Question of Privilege	No	Majority	No	No	Yes
Recess	Yes	Majority	No	Yes	No
Reconsider	Yes	Majority	Yes, if motion to which it applied is debatable	No	No
Refer (commit)	Yes	Majority	Yes	Yes	No
Rescind	Yes	Majority with notice, 2/3 without notice	Yes	Yes	Yes
Suspension of Rules	Yes	2/3	No	No	No
Table a Motion	Yes	Majority	No	No	No
Remove Motion From Table	Yes	Majority	No	No	No
Withdrawal of Motion	No	Majority	No	No	No

1. A tie vote is a lost vote
2. Hasty action may be corrected by use of the motion to reconsider: This motion may be made only by one who voted on the prevailing side.
3. To stop debate and force the vote a member should obtain the floor and say, "I move the previous question." This requires a second and a 2/3 vote.

PROPOSED BYLAWS CHANGES TO BRING BEFORE THE GENERAL MEMBERSHIP

Legend: ~~Words to be removed~~

Words to be inserted

State Bylaw Amendment #1:

This change removes references to Utah PTA written publications by removing letters H & J from Article XIII, Section 8. Utah PTA no longer has publications nor do they approve regional trainings.

Current Language	New Language
<p>Article XIII, Section 8. The Utah PTA Board of Directors shall have authority over the affairs of the Utah PTA during the interim between its annual conventions. It may not, however, modify any action taken by the convention. The Board provides for the organization of regions as geographical divisions of the Utah PTA and of councils for the convenience of administering the work. The Board has authority to adopt rules for the transaction of business of the Utah PTA, provided the rules do not conflict with the National PTA Bylaws or these Bylaws or the special rules of either. The Board authorizes at the post convention meeting the other elected officers as alternates to the president to represent the Utah PTA at the convention of the National PTA. The Board incurs no debt nor liability that has not been provided for by the budget, elects a committee on nominations for Utah PTA officers, directors, commissioners, and representatives, elects a committee on election, and authorizes delegates to the national convention. In addition the Utah PTA Board of Directors shall:</p> <p>a. Serve as the program committee for the annual convention of the Utah PTA;</p> <p>b. Fill vacancies in offices except president-elect and positions of director, commissioner, and representative;</p> <p>c. Decide questions of cooperation with other organizations;</p> <p>d. Create such commissions as it may deem necessary or desirable for the purpose of promoting the Purposes and carrying on the work of the Utah PTA, appoint commission members, and determine the scope of the work, duties, responsibilities, and authority of such commissions;</p> <p>e. Receive and pass upon the plan of work of the vice presidents, directors, commissioners, representatives, and committee chairmen;</p>	<p>Article XIII, Section 8. The Utah PTA Board of Directors shall have authority over the affairs of the Utah PTA during the interim between its annual conventions. It may not, however, modify any action taken by the convention. The Board provides for the organization of regions as geographical divisions of the Utah PTA and of councils for the convenience of administering the work. The Board has authority to adopt rules for the transaction of business of the Utah PTA, provided the rules do not conflict with the National PTA Bylaws or these Bylaws or the special rules of either. The Board authorizes at the postconvention meeting the other elected officers as alternates to the president to represent the Utah PTA at the convention of the National PTA. The Board incurs no debt nor liability that has not been provided for by the budget, elects a committee on nominations for Utah PTA officers, directors, commissioners, and representatives, elects a committee on election, and authorizes delegates to the national convention. In addition the Utah PTA Board of Directors shall:</p> <p>a. Serve as the program committee for the annual convention of the Utah PTA;</p> <p>b. Fill vacancies in offices except president-elect and positions of director, commissioner, and representative;</p> <p>c. Decide questions of cooperation with other organizations;</p> <p>d. Create such commissions as it may deem necessary or desirable for the purpose of promoting the Purposes and carrying on the work of the Utah PTA, appoint commission members, and determine the scope of the work, duties, responsibilities, and authority of such commissions;</p>

<p>f. Select the time and place of all meetings of the Board and of the Utah PTA;</p> <p>g. Provide in-service training for new Board members;</p> <p>h. Determine and appoint the editors of Utah PTA publications;</p> <p>i. Be responsible for keeping a complete history of the Utah PTA; and</p> <p>j. Approve the program for region conferences.</p>	<p>e. Receive and pass upon the plan of work of the vice presidents, directors, commissioners, representatives, and committee chairmen;</p> <p>f. Select the time and place of all meetings of the Board and of the Utah PTA;</p> <p>g. Provide in-service training for new Board members;</p> <p>h. Determine and appoint the editors of Utah PTA publications;</p> <p>i. h. Be responsible for keeping a complete history of the Utah PTA; and</p> <p>j. Approve the program for region conferences.</p>
---	---

State Bylaw Amendment #2:

This change removes Article IX, Section 11 of the Utah PTA Bylaws, which references awards that are no longer in existence.

Current Language	New Language
<p>Article IX, Section 11. The Utah PTA may confer Honorary Utah PTA Life Memberships upon persons who have distinguished themselves in service to children and youth, for a fee which shall be determined by the Utah PTA Board of Directors and paid to the treasurer of the Utah PTA. Councils and local PTAs and PTSAs may also present Honorary Utah PTA Life Memberships upon payment of the fee to the treasurer of the Utah PTA. a. An Honorary Life Member may become an active member of the PTA through membership in, and payment of dues to, a local PTA/PTSA. b. An Honorary Utah PTA Life Membership and Honorary National PTA Life Membership shall be presented to each incoming Utah PTA president.</p>	<p>Remove this section completely.</p>

State Bylaw Amendment #3:

This change adds the resolutions board specialist as a member of the resolutions committee and names the Advocacy Vice President as the chair of the committee. The resolutions board specialist is a new position with the responsibility of assisting with resolutions, but was not listed as a resolutions committee member. Naming the chair of the committee makes this bylaw consistent with other bylaws.

Current Language	New Language
<p>Article XX: Committee on Resolutions, Section 1. The committee on resolutions shall consist of the president-elect, advocacy vice president, and the commissioners. This committee shall study and consider all resolutions submitted to them.</p>	<p>ARTICLE XX: Committee on Resolutions Section 1. The committee on resolutions shall consist of the president-elect, advocacy vice president, Resolutions Board Specialist (if elected), and the commissioners. The chair of this committee shall be the Advocacy Vice President. This committee shall study and consider all resolutions submitted to them.</p>

State Bylaw Amendment #4:

This change adds the Regions Vice President as a permanent member of the Bylaws Committee and names the Bylaws Board Specialist as the chair of the committee.

Current Language	New Language
<p>ARTICLE XXI: Bylaws Committee Section 1. A Bylaws committee of six (6) members of the Utah PTA Board of Directors shall be elected for a term of two (2) years. Such members shall, for purposes of election and tenure, be divided into two (2) groups of three (3) members each, only one (1) group being elected each year at the July Board Meeting. The president-elect and the Bylaws board specialist shall automatically serve on the Bylaws committee, in addition to the six (6) elected members. The chair of the Bylaws committee shall be appointed by the president. The committee shall elect a vice-chair and secretary.</p>	<p>ARTICLE XXI: Bylaws Committee. Section 1. A Bylaws committee of six (6) members of the Utah PTA Board of Directors shall be elected for a term of two (2) years. Such members shall, for purposes of election and tenure, be divided into two (2) groups of three (3) members each, only one (1) group being elected each year at the July Board Meeting. The President-elect, the Regions Vice President, and the Bylaws Board specialist shall automatically serve on the Bylaws committee, in addition to the six (6) elected members. The chair of the Bylaws committee shall be the Bylaws Board Specialist. The committee shall elect a vice-chair and secretary.</p>

State Bylaw Amendment #5:

Utah PTA is moving toward online bylaw renewal and amendment. This change allows for that to happen and eliminates the six (6) physical copies being sent to the Utah PTA Office.

Current Language	New Language
<p>ARTICLE VI: Local PTAs and PTSAs, section 2: Each local PTA/PTSA shall submit six (6) copies of its bylaws to the Utah PTA Board of Directors (or its appointee) for approval within sixty (60) days of organization and every three (3) years thereafter.</p>	<p>ARTICLE VI: Local PTAs and PTSAs, section 2. Each local PTA/PTSA shall submit six (6) a copy of its bylaws to the Utah PTA Board of Directors (or its appointee) for approval within sixty (60) days of organization and every three (3) years thereafter.</p>
<p>ARTICLE VII: Councils, section 5: Each council shall submit six (6) copies of its bylaws to the Utah PTA Board of Directors (or its appointee) for approval within sixty (60) days of organization and every three (3) years thereafter.</p>	<p>ARTICLE VII: Councils, section 5. Each council PTA shall – same language as above</p>

State Bylaw Amendment #6:

Utah PTA Bylaws, ARTICLE IV, Section 2 Updates the definition of the articles of organization.

Current Language	New Language
<p>*Section 2. The articles of organization of a constituent association include (a) the Bylaws of such association, (b) the certificate of incorporation or articles of incorporation of such association (in cases in which the association is a corporation) or the articles of organization by whatever name (in cases in which the association exists as an unincorporated association) and (c) its charter.</p>	<p>*Section 2. The articles of organization of a constituent association include (a) the Bylaws of such association, (b) the certificate of incorporation or articles of incorporation of such association (in cases in which the association is a corporation) or the articles of organization by whatever name (in cases in which the association exists as an unincorporated association) and (c) its charter. <u>And any other items as listed in the Utah PTA New Unit Packet.</u></p>

State Bylaw Amendment #7:

Utah PTA Bylaws: ARTICLE VIII, Committee on Nominations, Section 15., a. and b. Add the following words between “nomination. The” No meeting of the committee on nominations shall be held with fewer than three (3) members in attendance.

Current Language	New Language
<p>Section 15. Committee on Nominations:</p> <p>a. Regions in which councils are not organized shall have a committee of nominations of five (5) members elected by December 31 by the region board (defined in Article VIII, Section 13) and consisting of one representative of education and four (4) representatives of different local PTAs/PTSAs in the region. The superintendent(s) (if not elected as the representative of education) in the region shall act as nonvoting consultants. No person shall be eligible to serve on more than two (2) consecutive nominating committees. The committee shall elect its own chairman. No person shall be eligible to serve as chairman of two (2) consecutive committees on nomination. The committee on nominations must report its nominees to the region board at least thirty (30) days prior to the election meeting. The region director shall notify the local PTAs/PTSAs in the region of the nominees at least thirty (30) days prior to the election meeting and when the region election meeting shall be held. Additional nominations may be made from the floor at the election meeting provided each nominee has filed his intent to become a nominee with the committee on nominations chairman at least fifteen (15) days prior to the election meeting.</p>	<p>Section 15. Committee on Nominations:</p> <p>a. Regions in which councils are not organized shall have a committee of nominations of five (5) members elected by December 31 by the region board (defined in Article VIII, Section 13) and consisting of one representative of education and four (4) representatives of different local PTAs/PTSAs in the region. The superintendent(s) (if not elected as the representative of education) in the region shall act as nonvoting consultants. No person shall be eligible to serve on more than two (2) consecutive nominating committees. The committee shall elect its own chairman. No person shall be eligible to serve as chairman of two (2) consecutive committees on nomination. <u>No meeting of the committee on nominations shall be held with fewer than three (3) members in attendance.</u> The committee on nominations must report its nominees to the region board at least thirty (30) days prior to the election meeting. The region director shall notify the local PTAs/PTSAs in the region of the nominees at least thirty (30) days prior to the election meeting and when the region election meeting shall be held. Additional nominations may be made from the floor at the election meeting provided each nominee has filed his intent to become a nominee with the committee on nominations chairman at least fifteen (15) days prior to the election meeting.</p>

Arm every kid with a safety plan for thriving in the digital age.

Visit us at the Protect Young Minds booth to learn more.

Offer your students, ages 8-12, an engaging, video-based curriculum to keep them safe from cyber-bullying, pornography and internet addiction. Brain Defense arms kids with safe technology habits to protect their growing minds.

BrainDefense.org

b. Regions in which councils are organized shall have a committee on nominations of five (5) members elected by December 31 by the region board (defined in Article VIII, Section 13) and consisting of one representative of education, two (2) representatives of different councils in the region and two (2) representatives of different PTAs/PTSAs in the region. The superintendent(s) (if not elected as the representative of education) in the region shall act as non-voting consultants. No person shall be eligible to serve on more than two (2) consecutive nominating committees. The committee shall elect its own chairman. No person shall be eligible to serve as chairman of two (2) consecutive committees on nominations. The committee on nominations must report its nominees to the region board at least thirty (30) days prior to the election meeting. The region director shall notify the local PTAs/PTSAs in the region of the nominees at least thirty (30) days prior to the election meeting and when the region election meeting shall be held. Additional nominations may be made from the floor at the election meeting provided each nominee has filed his intent to become a nominee with the committee on nominations chairman at least fifteen (15) days prior to the election meeting.

b. Regions in which councils are organized shall have a committee on nominations of five (5) members elected by December 31 by the region board (defined in Article VIII, Section 13) and consisting of one representative of education, two (2) representatives of different councils in the region and two (2) representatives of different PTAs/PTSAs in the region. The superintendent(s) (if not elected as the representative of education) in the region shall act as non-voting consultants. No shall act as non-voting consultants. No person shall be eligible to serve on more than two (2) consecutive nominating committees. The committee shall elect its own chairman. No person shall be eligible to serve as chairman of two (2) consecutive committees on nominations. No meeting of the committee on nominations shall be held with fewer than three (3) members in attendance. The committee on nominations must report its nominees to the region board at least thirty (30) days prior to the election meeting. The region director shall notify the local PTAs/PTSAs in the region of the nominees at least thirty (30) days prior to the election meeting and when the region election meeting shall be held. Additional nominations may be made from the floor at the election meeting provided each nominee has filed his intent to become a nominee with the committee on nominations chairman at least fifteen (15) days prior to the election meeting.

Fun & Free | STREET SAFETY ASSEMBLIES

The Safe Routes Utah Beat the Street assembly is a **free**, 30-minute program about walking and biking to school safely. It is available statewide with an assembly for **grades 1-3** and one for **grades 4-6**. This dynamic, educational presentation teaches students about the importance of traffic signs, signal lights, crossing the road and helmet use.

Both in-person and online video options available. To schedule or view, go to our website: SafeRoutes.utah.gov/assembly

Fuel Kids' Futures

CHILDREN WHO EAT MORE FRUITS AND VEGETABLES DO BETTER IN SCHOOL

www.GetHealthyUtah.org

PROPOSED RESOLUTIONS TO BRING BEFORE THE GENERAL MEMBERSHIP

EDUCATION FUNDING

- WHEREAS, Public education is a high priority with the citizens of Utah; and
- WHEREAS, The Utah Constitution guarantees that the Legislature shall provide for the establishment and maintenance of a public education system, which shall be open to all children of the state; and that all revenue from a tax on income shall be used to support the system of public education and higher education; and
- WHEREAS, Utah is facing a funding crisis in public education; and
- WHEREAS, Utah ranks 51st in expenditures per student, and the education funding effort has continued to decline for over a decade; and
- WHEREAS, Student enrollment is significantly increasing; now, therefore, be it
- Resolved, That Utah PTA continue to urge the legislature to make public education revenue allocations and funding effort a high priority; and be it further
- Resolved, That Utah PTA encourage the legislature to adequately fund critical educational needs, including, but not limited to: class size reduction, teacher salaries, technology, textbooks, and supplies; and be it further
- Resolved, That Utah PTA supports the maintenance of a stable funding mechanism to support public education based on the following principles: enrollment growth; inflation; support of a K-12 education Economic Stabilization Restricted Account; funding the USBE Strategic Plan; and, the Governor's 10-year Education Roadmap; and be it further
- Resolved, That Utah PTA oppose vouchers, tax credits and deductions and other similar funding sources for public and private preschool, elementary and secondary school tuition and other education-related expenses for students.

(Updates EDU 1990-4 and EDU 1992-1)

Documentation for all whereas statements can be found at
www.utahpta.org/proposed-updates-resolutions

DIGITAL EQUITY & ACCESS

WHEREAS, Digital equity and access is increasingly a determinant of equal opportunity for children and can be an academic burden for teens who lack access to digital technologies at home; digital access enables children to benefit from information, knowledge, employment opportunities, community participation and social engagement; and

WHEREAS, Utah's children and parents face a digital divide that prohibits them from fully contributing to our communities--particularly low-income, refugee or newcomer, rural, or indigenous families; and

WHEREAS, Parental digital literacy skills and access to the digital world impacts their ability to monitor and support their children's online education, teach digital safety and citizenship, and assist their children when facing technical challenges; now, therefore, be it

Resolved, That Utah PTA and its constituent associations encourage initiatives and strategies for digital equity in the form of equal privileges, opportunities, and access to internet for all children and youth in Utah; and be it further

Resolved, That Utah PTA and its constituent associations encourages policies that attempt to address all six components of connection necessary for the equal provision of digital privileges, opportunities, and responsibilities for children, namely: robust infrastructure, affordable subscriptions, accessible devices, digital literacy training, competent technical support, and linguistically and age-appropriate user-friendly content; and be it further

Resolved, That Utah PTA and its constituent associations encourage policies that also address the six components of connection for parents, including considerations of accessibility such as: transportation, childcare, flexible scheduling, language accessibility, and competency-based education.

Documentation for all whereas statements can be found at
www.utahpta.org/proposed-updates-resolutions

MASS MEDIA

WHEREAS, Children live in a world of interactive media; they are growing up with digital devices which are rapidly becoming regular tools at home, at school, at work, and in the community; and

WHEREAS, Children increasingly use mobile devices, video games, and the internet to explore these digital spaces; children enter the digital world without proper digital skills, which makes them more susceptible to potential risks; and

WHEREAS, The development of better policies for the evaluation and acceptance of content in various app stores could be a means of developing better quality digital media for kids; companies that create operating systems for mobile devices drive the marketplace for apps; each company has its own technical and content requirements for acceptance into its app marketplace; and

WHEREAS, In the United States, among children ages 8-18, by the age of eleven, 53% own a smartphone and 84% of all teenagers now have their own phones, immersing themselves in a rich and complex world of experiences that adults sometimes need a lot of decoding to understand; and

WHEREAS, It has never been easier for bullies, sex offenders, traffickers and those who harm children to contact potential child victims, share images of their abuse, and encourage each other to commit further sexual offenses; additionally, offenders can remain anonymous – reducing their risk of identification and prosecution; now, therefore, be it

Resolved, That Utah PTA and its constituent associations work to set high expectations in digital and interactive media, for the distribution, motivation, and skilled use of technology in caring for and protecting children and youth in Utah; and be it further

Resolved, That Utah PTA and its constituent associations urge its members at all levels to advocate for federal and local laws, regulations, and programs that prohibit digital content that is considered illegal or harmful to children; and be it further

Resolved, That Utah PTA and its constituent associations support increased awareness of the impact of advertising, television, video games, apps with content available to devices, music and movie violence to the children of Utah and encourage the development of programs to assist families and children in developing critical skills in Digital Wellness, Digital Citizenship, and Media Literacy; and be it further

Resolved, That Utah PTA and its constituent associations support policymaking and business practices efforts by parents, broadcast media, application creators, device manufactures, content providers, and the FCC in order to support, monitor, and improve the quality of life to children of Utah in a digital age; and be it further

Resolved, That Utah PTA and its constituent associations actively seek the vigorous enforcement of current obscenity laws, laws precluding the use of children in pornography and prohibiting the distribution of pornographic materials to children; additionally we firmly oppose the exploitation and/or use of children in suggestive and seductive screen content; and be it further

Resolved, That Utah PTA and its constituent associations support the establishment of a third-party organization, comprised of child development, child protection, and internet safety subject matter experts to assign app ratings and descriptions, and be vested with the power to impose sanctions for non-compliance.

Documentation for all whereas statements can be found at
www.utahpta.org/proposed-updates-resolutions

Health Services for Students with Migraine at School

- WHEREAS, Migraine is a complicated neurological disease characterized by many symptoms, including head pain, nausea, vomiting, dizziness, sensitivity to touch, sound, light, and smells, abdominal pain, and mood changes; and
- WHEREAS, Migraine disease is the third most prevalent illness in the world, is more prevalent than diabetes, epilepsy and asthma combined, and is consistently the fourth or fifth most common reason for visits to the emergency department, accounting for 3% of emergency department visits annually; and
- WHEREAS, Approximately 10% of children ages 5-15 and up to 28% of adolescents have migraine disease; and
- WHEREAS, Migraine is the leading cause of disability in the age group 15-49 worldwide; children who have migraines are absent from school twice as often as children who do not and can suffer from dizziness, sleep disturbances, anxiety, depression, difficulty concentrating, and fatigue; and
- WHEREAS, Migraine is a protected disability under both the Americans With Disabilities Act (ADA) and the Individuals With Disabilities Education Act (IDEA) and thus qualifies for accommodations under Section 504, or as an amendment to their Individual Education Plan (IEP); and
- WHEREAS, Many parents, students, school administrators, educators, and nurses are not yet trained to recognize or understand the symptoms of migraine in affected children; and
- WHEREAS, Exceptional materials and resources about migraine, along with recommended diagnostic screenings tools are currently available through such organizations as the Coalition for Headache and Migraine Patients (CHAMP) and the American Migraine Foundation; now, therefore, be it
- Resolved, That Utah PTA work to educate its membership about pediatric migraine and to provide educational resources and materials to parents, students, administrators, educators and nurses; and be it further
- Resolved, That Utah PTA support headache disease screenings for the student population and provide resources to parents to conduct screenings in the home; and be it further
- Resolved, That Utah PTA work with the Utah State Board of Education to incorporate information about migraine/headache disease into the required state core health class, and be it further
- Resolved, That Utah PTA forward this resolution to National PTA for their consideration.

Documentation for all whereas statements can be found at
www.utahpta.org/proposed-updates-resolutions

SCHOOL BUS SAFETY

- WHEREAS, Every year, school buses transport more than 25 million children to and from school, according to the American School Bus Council--195,000 of those each day being Utah students; and
- WHEREAS, According to the National Highway Traffic Safety Administration, school buses in the United States travel approximately 5.7 billion miles annually (33,058,997 of those miles are traveled by Utah's 3,069 school buses) and students are 70 times more likely to arrive at school alive when they take the bus; and
- WHEREAS, School buses are designed to be highly visible and include safety features such as flashing red lights, cross-view mirrors and stop-sign arms, protective seating, high crush standards, and rollover protection features; school bus drivers are also well-trained and screened; and
- WHEREAS, October is School Bus Safety Month and the third full week in October in School Bus Safety Week ; and
- WHEREAS, While school buses remain the safest way for students to get to and from school, students who ride in buses are most vulnerable when they are outside the bus in the "danger zone" (the area that they enter or exit a school bus); in a recent one-day test, Utah officials found 917 drivers who totally disregarded school bus stop arms--this translates into more than 95,000 Stop Arm Violations in a school year; and
- WHEREAS, Studies have shown that, without the threat of enforcement and without the public actually seeing or hearing about the law being enforced, including prosecution and conviction, there will be no change in behavior; now, therefore, be it,
- Resolved, That Utah PTA work to inform parents about best practices for bus stop safety including getting on and off of school buses and using caution around the bus; and be it further
- Resolved, That Utah PTA, along with its constituent bodies, encourage all Utah school districts to observe October as School Bus Safety Month and the third full week in October as School Bus Safety Week; and be it further
- Resolved, That Utah PTA, along with its constituent bodies, encourage all Utah school districts to research, utilize and install technological solutions to promote and enforce safety in and around school buses, including, but not limited to, devices to capture photos or video of vehicles unlawfully overtaking or passing a school bus; and be it further
- Resolved, That Utah PTA, along with its constituent bodies, encourage all Utah law enforcement agencies to enforce state and local laws regarding stop arm violations; and be it further
- Resolved, That Utah PTA, along with its constituent bodies, support all efforts to make school bus stops safer.

Documentation for all whereas statements can be found at
www.utahpta.org/proposed-updates-resolutions

NOTES

NOTES

UTAH PTA EXHIBITOR BINGO

IN-PERSON ATTENDEES:

Visit the Eclipse Expo Hall and learn about great programs, fundraisers and products for your PTA/PTSA from our resource and vendor partners. Each booth has a keyword. Write down the booth name and keyword in the space provided below. When you have collected the required sponsors and the additional booths of your choosing for a total of 25 keywords, go into the EventLeaf Guide App and go to "Engagement" then "Surveys" and fill in your booth names and keywords on the IN PERSON BINGO CARD Survey. The IN PERSON BINGO CARD Survey will be available from 12:00 p.m. on Wednesday to 2:30 p.m. on Thursday. Join us in the main ballroom on Thursday at 3:30 p.m. to see if you win some great prizes from community donations as well as exhibitor donations.

VIRTUAL ATTENDEES:

Visit the virtual Exhibitors Booths in the EventLeaf App to find fabulous programs, fundraisers and products to benefit your PTA/PTSA. Each Booth has a keyword inside the virtual booth. Collect required sponsors and the additional booths (write booth names and keywords) of your choosing for a total of 25 keywords. Go into the EventLeaf Guide App and go to "Surveys" and transfer your booth names and keywords onto the VIRTUAL BINGO CARD Survey. The VIRTUAL BINGO CARD Survey will be available from 12:00 p.m. on Wednesday to 2:30 p.m. on Thursday. We will draw names from completed entries and send prizes with the convention swag bag being sent to all virtual attendees after convention.

EXHIBITOR BINGO

	BOOTH NAME	KEYWORD
	Mountain America	
	LifeTouch	
	AIM	
	Select Health	
1		
2		
3		
4		
5		
6		
7		
8		
9		
10		
11		
12		
13		
14		
15		
16		
17		
18		
19		
20		
21		

UTAH PTA SPONSORS

MOUNTAIN AMERICA
CREDIT UNION

