

2008

MIDWEST TEACHING & DISCIPLESHIP CONVENTION

March 28–29, 2008 • Forest View Educational Center • Arlington Heights, IL

DAILY SCHEDULE

FRIDAY

8:00 – 9:00 AM
REGISTRATION & RESOURCE CENTER
9:00 – 10:00 AM
WORKSHOP #1
10:00 – 10:20 AM
RESOURCE CENTER
REFRESHMENTS AVAILABLE
10:20 – 11:20 AM
WORKSHOP #2
11:40 – 12:50 PM
PLENARY SESSION 1
LUNCH/ RESOURCE CENTER
1:00 – 2:10 PM
PLENARY SESSION 2
LUNCH/ RESOURCE CENTER
2:30 – 4:00 PM
WORKSHOP #3
4:00 – 5:00 PM
RESOURCE CENTER
REFRESHMENTS AVAILABLE

SATURDAY

8:00 – 9:00 AM
REGISTRATION & RESOURCE CENTER
9:00 – 10:00 AM
WORKSHOP #4
10:00 – 10:20 AM
RESOURCE CENTER
REFRESHMENTS AVAILABLE
10:20 – 11:20 AM
WORKSHOP #5
11:40 – 12:50 PM
PLENARY SESSION 1
LUNCH/ RESOURCE CENTER
1:00 – 2:10 PM
PLENARY SESSION 2
LUNCH/ RESOURCE CENTER
2:30 – 3:30 PM
WORKSHOP #6
3:30 – 4:00 PM
FINAL RESOURCE CENTER
REFRESHMENTS AVAILABLE
4:00 PM SATURDAY
RESOURCE CENTER CLOSES
4:00 – 5:00 PM
WORKSHOP #7

FRIDAY PLENARY SESSION SPEAKER

DR. ROB RIENOW

Dr. Rob Rienow's most important ministry is loving his wife and leading his children to know God and love Him. Rob's mother led him to Christ at an early age. His parents divorced when Rob was in high school and God used that painful time in his life to give him a heart for young people and families going through dark times. Rob attended Wheaton College, then completed an MA in theology at Wheaton College Graduate School, an MDiv at Trinity International Divinity School, and a Doctor of Ministry in Christian Leadership at Gordon Conwell Theological Seminary. He served as a Youth Pastor at Wheaton Bible Church from 1993-2004, and now serves there in the role of Family Pastor. He is the author of the book *God's Grand Vision for the Home*, published by Awana. Rob and his wife Amy have founded a ministry called Visionary Parenting (www.visionaryparenting.com) which inspires parents and grandparents to impress the hearts of their kids with a love for God, discipling them to live for Christ and equips churches to build biblical family ministries by developing home-centered, biblical strategies for reaching the coming generations for Christ. Rob and his wife, Amy, have 5 children and live in Wheaton, Illinois. Rob will be speaking on The Great Multi-Generational Commission.

FRIDAY SPECIAL PERFORMANCE

CHILDREN OF THE WORLD CHILDREN'S CHOIR SPONSORED BY WORLD HELP

The choir is comprised of orphaned and disadvantaged children from several different countries. Their high-energy and inspiring program will feature several songs, in both English and native dialects. The choir has performed for Focus on the Family, Brooklyn Tabernacle, Crystal Cathedral, and Disney World.

WORSHIP LEADERS

HARVEST BIBLE CHAPEL WORSHIP TEAM

SATURDAY PLENARY SESSION SPEAKER

REV. OTIS MOSS, III

Rev. Otis Moss, III serves as Pastor of Trinity United Church of Christ under the leadership of Senior Pastor, Rev. Dr. Jeremiah A. Wright, Jr. Prior to joining the pastoral staff at Trinity United Church of Christ, Rev. Moss served as pastor of the historic Tabernacle Baptist Church in Augusta, Georgia. Under his leadership, Tabernacle was blessed, through Christ, to go from 125 members to over 2100 disciples. Rev. Moss received his BA from Morehouse College and the Master of Divinity degree at Yale University. He was awarded the FTE Benjamin Elijah Mays Scholarship in Religion and the Yale University Magee Fellowship. Rev. Moss has served as Guest Lecturer for schools such as Emory University, Dillard University, Howard University, Yale, Harvard University and Morehouse College.

Rev. Moss' first book, *Redemption in a Red Light District*, was published by Four-G in December 1999. His essays, articles and poetry have appeared in *The African American Pulpit Journal*, *Sojourners Magazine*, and the *Urban Spectrum*. The African American Pulpit Journal recently named Reverend Moss one of the "20 to watch" ministers and *Belief.Net* named Rev. Moss as one of the future religious leaders who will most impact the African-American Church.

Rev. Moss has preached across the globe, including South Africa, Bermuda, Puerto Rico and Egypt. Newsweek magazine cited Rev. Moss as one of "God's foot Soldiers" committed to transforming the lives of youth". Currently Rev. Moss serves as a frequent guest commentator on the Naomi Judd New Morning Show on The Hallmark Network. He is the son of Dr. Otis (Edwina) Moss, Jr. of Cleveland, Ohio and the husband of Monica Brown Moss. Rev. and Mrs. Moss have one son, Elijah Wynton Taylor Moss and one daughter, Makayla Elon Moss.

SATURDAY SPECIAL PERFORMANCE

POWER COMPANY SPONSORED BY VILLAGE GREEN BAPTIST CHURCH

POWER CO. is a group of 25 young people and adults from Village Green Baptist Church in Glen Ellyn, IL who are dedicated to sharing God's love through the creative arts. Their director is Christy Watkins. They have performed across America since 1984 and have traveled to perform and teach in Mexico, Canada, Scotland, England and South Africa. It is their mission to share Christ, serve others and grow in their walk with Him through using their God given gifts.

THURSDAY PRE-CONVENTION SEMINARS

Kidology

Karl Bastian

Equipping Students to Live Out Their Faith

Nancy Fitzgerald

Church Leadership Training

Mark Steele

Family Ministry: ETA Course

Greg Carlson

CONVENTION SPONSOR

TRACK

FRIDAY 9:00 AM

FRIDAY 10:30 AM

FRIDAY 2:30 PM

SATURDAY 9:00 AM

SATURDAY 10:30 AM

SATURDAY 2:30 PM

SATURDAY 4:00 PM

AGES 0-5	Understanding a Child's Journey into Faith Marla Barritt	Play Is Our Business: Provide a Way for Young Children to be "Doers" of the Word Marla Barritt	Use Your 'Senses': Preschoolers Can Learn Ken Olson	Tips to Help Preschoolers Understand the Bible Carol Kautz	Tips for Classroom Management That Enable Learning Carol Kautz	Simple Songs & Finger Plays to Help Children Learn- part 1 Carol Kautz	Simple Songs & Finger Plays to Help Children Learn- part 2 Carol Kautz
CHILDREN	Making Your Class Rock Karl Bastian	Creative Ideas for Teaching Kids Kristyn Akert	How To Include Children With Special Needs Paul Von Tobel	Teaching Lessons That Last Karl Bastian	The Object Lesson Factory Karl Bastian	Making Your Discipline Problems Disappear Karl Bastian	Boys Adrift: What the Church Must Do BJ Slinger
	Don't Just Tell Them: Show Them David Brown	Create In Me...A Fabulous Lesson Jim Austin	Effective Relational Ministry to Kids Karl Bastian	Moving the Hearts and Minds of Children-part 1 Morna Gallagher	Moving the Hearts and Minds of Children-part 2 Morna Gallagher	How to Use Creative Arts in Teaching Children POWER Company	Biblical Principles in Children's Fairytales Cynthia Brawer
FAMILY	Building a Home-Centered Curriculum Vance Frusher	Visionary Parenting: How to Equip Parents and Grandparents to Discipline Their Children Rob Rienow	How to Build a Biblical Family Ministry in Your Church Rob Rienow	Faith Begins at Home Marla Barritt	Discipling Children at Home Mervin Johnson	Mentoring Youth: Eight Steps in Guiding Young Lives John Selph	Reasons Why Good Parents Fail John Selph
YOUTH	Empowering Your Youth to Serve William Martin	Preparing Students To Speak Truth Into A Culture That Denies Absolutes Nancy Fitzgerald	Navigating Youth Relationships Greg Carlson	Helping Youth Know God's Will Greg Carlson	Using Your Community To Help Mold Your Students' Christian Worldview Nancy Fitzgerald	YOUR Church Reaching Troubled Teens Gordon McLean	Reaching Out to Families of Troubled Kids Gordon McLean
ADULTS	Understanding How Adults Learn Paul Loth	Mind Mapping: Non-Traditional Learning Styles Mark Steele	Facilitating Adult Groups: Together in His Presence Patrice Henderson	18-35: The Lost Generation- What Can We Do? William Martin	Introduction to Adult Bible Fellowships (ABF) Mark Steele	How's Your Flock: Shepherding Adult Groups Brent Amato	Activate Your Lesson Patrice Henderson
MENTORING	Mentoring & Discipling Adults Mark Steele	Making Disciples the Way Jesus Did Dolorus Nevels	It's Not About You: It's All About God Minerva Barnes	Fellow Traveling: Ministries of Mentoring-Part 1 Brent Amato	Fellow Traveling: Ministries of Mentoring-Part 2 Brent Amato	Making Disciples: A Calling, Not a Choice Curcella Johnson	Accountability: A Key Ingredient in Mentoring Brent Amato
	Fear, Facts, & Faith for Ministry Dave Wager	Developing a Solid and Effective Leadership Team Courtney Hay	Leading a Ministry Team Mark Steele	Leading Leaders: Multiple Ministry Team Leadership Mark Steele	Five Habits for Christian Leaders Dave Wager	Disability Awareness 101 Paul Von Tobel	Disability Ministry 101 Paul Von Tobel
MINISTRY LEADERS	Conflict and the Path to Peace- part 1 Brian DeCook	Conflict and the Path to Peace- part 2 Brian DeCook	Husbands and Wives in Ministry Gary and Patricia Stern	The Power of Direction Steve Bozeman	Kingdom Leadership in a Church Focused Age Steve Bozeman	17 Works of the Flesh - part 1 Gary Stern	17 Works of the Flesh - part 2 Gary Stern
	The Art of Delegation- part 1 Mark Simpson	The Art of Delegation- part 2 Mark Simpson	The Productive Pastor John Barcanic	The Pastor's Armour Bearer Gary Stern	Leading a Church of Influence John Barcanic	Where Have All the Founders Gone? Dave Wager	Discipling the Disciple-Makers Mervin Johnson
ETHNIC/URBAN	For the Least of My Brothers Terri Pinder	How to Handle the Hip-Hop Generation William Martin	Reaching Youth Through Team Sports Brian DeCook	Where Are All the Faith-Based Families? Terri Pinder	Putting Your Ministry Plan into Action Patrice Henderson	Trends Within the African-American Culture Sharon Gilbert	Caring for the Wounded William Martin
EVANGELISM	Connect Them to Christ - Powerful Evangelism That Works Jim Austin	Teacher, How Do I Get to Heaven? Ken Olson	From the Well to the Water: Techniques of Personal Evangelism Carl Lawson	Steps on Sharing Your Faith Gerald Wilcoxon	Witnessing & Soul Winning Jerry Stewart	Myths, Mistakes, Message, Methods, and Miracles of Salvation David Brown	Evangelism Made Easy...well, Easier Bob Hay
MEN/WOMEN	Women in Church Leadership Courtney Hay	Accountability to Intimacy: the Key to Effective Men's Ministry Dave Wager	Women at the Well: Women Mentoring Women Dolorus Nevels	Becoming a Woman of Wisdom: Part 1 Dianne Jones-Adams	Becoming a Woman of Wisdom: Part 2 Dianne Jones-Adams	Prayer Aerobics: Daily Spiritual Fitness Program Patrice Henderson	Discovering the Treasures of a Godly Woman Minerva Barnes
CREATIVE ARTS	Tips for the Beginning Drama Director Kristyn Akert	Basics of Biblical Storytelling Dan LeMonnier	Telling Stories That Stick! Dan LeMonnier	Illusions 4 U 2 Do Jim Austin	Into All the World...Creatively Bob Hay	Can I Tell You A Story? Jim Austin	How to Begin a Dowel Rod Ministry POWER Company
	Joyful Life A Beka Book- Encouraging Spiritual Growth in Children Kim Wieler	Cosmic City -- Are You Ready to Go David C. Cook VBS	Anchorsaway: A Christian Worldview Educational Experience for College Students	Chosen Champions for Jesus UMI VBS	Logos: Technology & Bible Study Joseph LaJoy	Good News Across America: Chicagoland 2008 CEF	SonWorld Adventure Park VBS Gospel Light
BIBLE	Practical Bible Study Methods Cynthia Brawer	Hermeneutics: For All Patrice Henderson	Bible Survey Martha Gist	Purpose of Prayer Jerry Stewart	Bible Survey (REPEAT) Martha Gist	Temple Care Stephanie Jordan	Terms of Discipleship David Brown
	Doctrine 1: Total Dravity in Romans 1-3 John Cobb	Doctrine 2: Justification in Romans 3-4 John Cobb	Doctrine 3: Eternal Security in Romans 5-8 John Cobb	Doctrine 4: God's Plan for the Jews in Romans 9-11 John Cobb	Doctrine 5: How to Live Life in Romans 12-15 John Cobb	Spiritual Warfare 101: Part 1 Betty Belin-Mitchell	Spiritual Warfare 101: Part 2 Betty Belin-Mitchell

W
O
R
K
S
H
O
P
S

FACILITIES

The site for the entire convention is the Forest View Educational Center, 2121 S. Goebbert Rd. in Arlington Heights, IL. Note: *The entrance to the building where registration, resource center, plenary sessions, and workshops are held is located in the center of the complex.*

CHILD CARE

This is a totally adult-oriented event. Due to space and insurance considerations, we are unable to provide childcare during the convention. Any young children brought to the convention will be entirely their parents' responsibility.

FOOD SERVICE

Reasonably-priced catered lunches will be available both Friday and Saturday in the Forest View Educational Center Fieldhouse. Please order lunch tickets on the registration form in this brochure. (We cannot guarantee lunches will be available if not ordered by March 19.) You may also bring a lunch. From 8:00-10:30 am coffee, tea, water, and doughnuts may be purchased on-site and from 3:30-4:30 pm ice cream, coffee, tea, water, and pop will be sold.

PARKING

Plenty of convenient FREE parking is located all around the building.

RESOURCE CENTER

You are invited to visit the 100 booth resource center displaying the latest in curriculum and materials plus ministry and church-related items.

P. O. Box 61
Elmhurst, IL 60126

DIRECTIONS TO FOREST VIEW EDUCATIONAL CENTER

Forest View Educational Center is located at 2121 S. Goebbert Rd. in Arlington Heights, IL which is a nearby suburb northwest of Chicago. This facility is less than 15 minutes from O'Hare International Airport. It is easily accessible from all directions.

FROM THE KENNEDY EXPRESSWAY/NORTHWEST TOLLWAY (I-90): Exit at Arlington Heights Rd. North. After exiting the tollway, proceed north on Arlington Heights Road. Turn right at the first light (Algonquin Rd., Rt.62). Once on Algonquin Rd., turn left at the second light (Goebbert Rd.). Proceed two blocks to the Forest View Educational Center (on the right).

FROM THE TRI-STATE TOLLWAY (I-294): Connect with the Northwest Tollway West (I-90) at O'Hare. Exit at Arlington Heights Rd. North. After exiting the tollway, proceed north on Arlington Heights Road. Turn right at the first light (Algonquin Rd., Rt.62). Once on Algonquin Rd., turn left at the second light (Goebbert Rd.). Proceed two blocks to the Forest View Educational Center (on the right).

FROM RT. 53: Connect with the Northwest Tollway East (I-90). Exit at Arlington Heights Rd. North. After exiting the tollway, proceed north on Arlington Heights Road. Turn right at the first light (Algonquin Rd., Rt.62). Once on Algonquin Rd., turn left at the second light (Goebbert Rd.). Proceed 2 blocks to the Forest View Educational Center (on the right).

FROM THE NORTH-SOUTH TOLLWAY (I-355): Connect with the Northwest Tollway East (I-90). Exit at Arlington Heights Rd. North. After exiting the tollway, proceed north on Arlington Heights Road. Turn right at Algonquin Road., (Rt.62). Once on Algonquin Rd., turn left at the second light (Goebbert Rd.). Proceed two blocks to the Forest View Educational Center (on the right).

FROM THE EISENHOWER EXPRESSWAY (I-290): Follow I-290 until it connects with the northbound Tri-State Tollway (I-294). Proceed north until I-294 connects with the Northwest Tollway West (I-90) at O'Hare. Exit at Arlington Heights Rd. North. After exiting the tollway, proceed north on Arlington Heights Road. Turn right at the first light (Algonquin Rd., Rt.62). Once on Algonquin Rd., turn left at the second light (Goebbert Rd.). Proceed two blocks to the Forest View Educational Center (on the right).

LODGING

OFFICIAL CONVENTION HOTEL

Jameson Suites
100 West Algonquin Road • Arlington Heights, IL 60005
847.956.1400 • www.jamesoninns.com
Special Convention Rate: \$74.00
Includes: Complimentary hearty Hot/Cold Buffet Breakfast including make your own waffle with toppings. **Ask for the Midwest Sunday School Convention rate. Reservations must be made by February 28, 2008. After that, reservations are accepted on a space available basis.**
• All Suite Hotel with King or 2 Double Beds each with Sofa Sleeper
• Large Suites with work area, refrigerator, microwave, coffee maker, in-room safe, Cable television, iron and board, and hairdryer.
• Free Shuttle to O'Hare Airport and to Forest View Educational Center

ALTERNATE HOTEL

Courtyard by Marriott Arlington Heights South
2111 S. Arlington Heights Road, Arlington Heights, IL 60005
847-437-3344 or 800-321-2211 • www.marriott.com/CHIAH

Special Convention Rate: \$74.00
Reservations must be made by March 7, 2008. After that, reservations will be accepted on a space and rate available basis.

WORKSHOP LEADERS

Brent Amato • Medinah Baptist Church
Kristyn Akert • Liberty Bible Church
Jim Austin • jim austin IMAGES
John Barcanic • Barcanic and Associates
Minerva Barnes • New Covenant M B Church
Marla Barritt • Gospel Light
Karl Bastian • Kidology, Inc.
Betty Belin-Mitchell • Greater New Birth Church
Steve Bozeman • New Beginnings Church
Cynthia Brawner • Apostolic Church of God
David Brown • Lombard Gospel Church
Dr. Greg Carlson • Trinity College
Rev. John J. Cobb • Shiloh Baptist Church
Brian DeCook • The Reconciliation Centre
Nancy Fitzgerald • Anchorsaway Inc.
Vance Frusher • Wheaton Bible Church
Morna Gallagher • Karitos Christian Arts Conf.
Sharon Gilbert • David C. Cook
Martha Gist • Providence Missionary Bapt. Church
Rev. Bob Hay • Karitos Christian Arts Conference
Courtney Hay • Karitos Christian Arts Conference
Patrice Henderson • Salem Bapt. Church of Chicago
Curcella Johnson • New Vision Christian Fellowship Church
Debbie Johnson • POWER Company
Pastor Mervin W. Johnson • New Vision Christian Fellowship Church
Diann Jones-Adams • TPR Ministries, Inc.
Stephanie Jordan • River of Life Church
Carol Kautz • Calvary Children's Center
Joseph LaJoy • Logos Bible Software
Rev. Carl Lawson • Mt. Sinai Baptist Church
Dan LeMonnier • BanjoTales
Dr. Paul Loth • GCSSA
William Martin • Urban Ministries, Inc.
Rev. Gordon McLean • Metro Chicago Youth for Christ
Dolorus Nevels • David C. Cook
Ken Olson • Chicago Child Evangelism Fellowship
Terri Pinder • Evangelical Child & Family Agency
Rob Rienow • Wheaton Bible Church
Rev. John Selph • Metro Chicago Youth for Christ
Rev. Mark Simpson • River of Life Ministries
B.J. Slinger • CSB Ministries
Rev. Mark Steele • Sheboygan Evangelical Free Church
Pastor Gary Stern • Peace of God Outreach Ministries
Pastor Patricia Stern • Peace of God Outreach Ministries
Jerry Stewart • Peace of God Outreach Ministries
Paul Von Tobel • Joni and Friends Chicago
Cori Urbanek • POWER Company
Dave Wager • Silver Birch Ranch
Kim Wieler • Joyful Life A Beka Sunday School Program
Pastor Gerald Wilcoxon • Mt. Sinai Baptist Church

PRE-CONVENTION SEMINARS

EQUIPPING STUDENTS TO LIVE OUT THEIR FAITH
Nancy Fitzgerald

Today, 90 percent of born again evangelical college students lose their faith in God by the time they graduate. Come learn how you can help seniors in high school and college students not only survive when they leave home, but thrive! Each person who attends this training conference will receive a certificate qualifying him or her to teach the Anchorsaway program that prepares seniors in high school and college students to live out and to share the Truths of the Christian worldview. For more information, check out www.anchorsawayministries.org.

KIDOLGY
Karl Bastian

Kidology is a single-day training seminar for everyone who cares about children. Featuring a unique blend of "bright ideas for children's ministry," Kidology will leave you with applicable techniques, training, and encouragement. Plus, you'll receive personalized attention from the Kidologist himself, Karl Bastian, a passionate communicator who will aid your desire to engage kids for Christ. For more information, check out www.kidology.org.

CHURCH LEADERSHIP TRAINING
Mark Steele

This seminar will include topics such as servant leadership, what a leader does, boundaries, accountability, finances, running a meeting, values, learning styles, managing change, time with God, the leader's personal development, and dealing with draining people. It is intended to help leaders in any leadership role in the church including Sunday School teachers, department leaders, board members, and professional staff.

FAMILY MINISTRY: ETA COURSE
Greg Carlson

Examine the dynamic of Biblical discipleship in the home. Survey approaches to effective equipping of parents. Develop practical methods and plans for church & home cooperation. Participants who attend and complete an additional project/ extra learning study may receive ETA credit. Hosted by Evangelical Training Association President Yvonne Thigpen and taught by Dr. Greg Carlson, Chair and Professor of Christian Ministries at Trinity International University.

REGISTRATION

Registration allows access to all sessions at the convention, including workshops, plenary sessions, and the Resource Center.

INDIVIDUAL PLAN ENTIRE
Convention (Fri. & Sat.)
\$69.00 per person (\$75.00 if postmarked after MARCH 19). One day (Fri. or Sat. only) \$49.00 per person (\$59.00 if postmarked after MARCH 19)

CHURCH PLANS PARTNERSHIP
Churches - Subtract 20% from all church registrations. Partnership representative receives FREE registration. Call GCSSA for more information on becoming a Partnership Church. Other churches - when registering in a church group of 10 or more by MARCH 19, subtract 10% from total church registrations.

FULL-TIME STUDENT PLAN
\$39.00 for entire convention. (No one-day rate) FULL-TIME high school or college students only. (\$49.00 if registration postmarked after MARCH 19)

PRE-CONVENTION SEMINARS
\$49.00 (\$39 if registered for the convention) and \$59 if registering after March 19th.

For the
**EMPOWERMENT of
TEACHING & DISCIPLESHIP**
in Today's Church

Non-profit
Organization
US POSTAGE
PAID
Elmhurst, IL
Permit No. 334

2008

MIDWEST TEACHING & DISCIPLESHIP CONVENTION
March 28-29, 2008 • Forest View Educational Center • Arlington Heights, IL

2008

MIDWEST TEACHING & DISCIPLESHIP CONVENTION

FEATURING

Dr. Rob Rienow
Rev. Otis Moss, III

Over 100 Training Workshops
100 Space Resource Center

THEME

Called to Make Disciples
Colossians 1:28

SPONSORED BY

GCSSA
PO Box 61
Elmhurst, IL 60126-0061
630-279-1155 FAX: 630-279-7915
e-mail info@gcssa.org
Website: www.gcssa.org

WHO SHOULD ATTEND THE CONVENTION?

SUNDAY SCHOOL TEACHERS • YOUTH LEADERS • CHRISTIAN EDUCATION DIRECTORS

SUNDAY SCHOOL SUPERINTENDENTS • PASTORS AND ASSOCIATES

PROFESSIONAL PRESCHOOL STAFF • CHILDREN'S CHURCH DIRECTORS AND STAFF

MIDWEEK CLUB PROGRAM DIRECTORS

INDIVIDUAL PRE-REGISTRATION FORM

MIDWEST TEACHING & DISCIPLESHIP CONVENTION
March 28-29, 2008 • Forest View Educational Center • Arlington Heights, IL

Church package plan group registration form was mailed to churches, is available on the website www.gcssa.org, and may be requested from GCSSA.

Name _____

Address _____

City _____ State _____ Zip _____

Church Name _____ Phone () _____

Payment must accompany registration. Check/VISA/MC accepted.

VISA/MC # _____ Exp. Date _____

I am registering for (check all that apply)	FEE	TOTAL
<input type="checkbox"/> Entire Convention (Fri & Sat)	\$69.00 (before 3/19) / \$75.00 (after 3/19)	\$ _____
<input type="checkbox"/> One Day (Friday)	\$49.00 (before 3/19) /\$59.00 (after 3/19)	\$ _____
<input type="checkbox"/> One Day (Saturday)	\$49.00 (before 3/19) /\$59.00 (after 3/19)	\$ _____
<input type="checkbox"/> Full-time Student Plan (Full conv.)	\$39.00 (before 3/19) / \$49.00 (after 3/19)	\$ _____

CANCELLATIONS AFTER 3/19/08 ARE NOT REFUNDABLE. SUBSTITUTIONS ARE PERMITTED.

I prefer to attend the following plenary session:	Lunch Options:
<input type="checkbox"/> Session 1: 11:40 am - 12:50 pm	<input type="checkbox"/> I would like lunch on Friday \$10 _____
<input type="checkbox"/> Session 2: 1:00 pm - 2:10 pm	<input type="checkbox"/> I would like lunch on Saturday \$10 _____

Pre-Convention Seminars - Thursday, March 27 • 9:00 am - 4:00 pm
Attendees may register for Thursday's Pre-Convention Seminars at the same time as they register for the convention. The Pre-Convention Seminars may be attended separately or in conjunction with the convention, at a reduced cost. All seminars include lunch. The fee for participants is \$49.00 (\$39.00 if registered for the convention) and \$59.00 if registering after March 19th. Registration begins at 8:00 am with free coffee and donuts. Seminars are from 9:00 am until 4:00 pm.

<input type="checkbox"/> 1. <i>Kidology</i> Karl Bastian	\$49.00 (\$39 if attending convention) \$59 after 3/19 _____
<input type="checkbox"/> 2. <i>Equipping Students</i> Nancy Fitzgerald	\$49.00 (\$39 if attending convention) \$59 after 3/19 _____
<input type="checkbox"/> 3. <i>Church Leadership Training</i> Mark Steele	\$49.00 (\$39 if attending convention) \$59 after 3/19 _____
<input type="checkbox"/> 4. <i>Family Ministry: ETA Course</i>	\$49.00 (\$39 if attending convention) \$59 after 3/19 _____

Make check payable to: **GCSSA** ← **GRAND TOTAL** \$ _____

For further information call (630) 279-1155, FAX (630) 279-7915
You may register online. Our website is www.gcssa.org • Clip and mail payment to: GCSSA • P.O. Box 61, Elmhurst, IL 60126-0061