

STATE OF NEW HAMPSHIRE

Honorarium or Expense Reimbursement Report (RSA 14-C)
For Legislators and Legislative Employees

Type or Print all Information Clearly:

Name: Mary Stuart Gile Work Phone No.: 224-2278
First Middle Last

Work Address: 35 Pencook St, Concord, 03301

Office/Appointment/Employment held: Representative, Merrimack District 27

List the full name, post office address, occupation, and principal place of business, if any, of the source of any reportable honorarium, expense reimbursement, ticket or free admission to a political, charitable, or ceremonial event, or meals or beverages consumed at a meeting or event, the purpose of which is to discuss official business, with a value greater than \$50.

Source of Honorarium, Expense Reimbursement, Ticket or Free Admission, or Meals and/or Beverages:

Name of Source: NCSL; State of NH
First Middle Last

Post Office Address: (NCSL)

Occupation:

Principal Place of Business: Denver, CO (NCSL); Concord, NH (SNH)

If the source is a Corporation or other Entity:

Name of Corporation or Entity:

Name of Person Representing the Corporation/Entity:

Work Address of Person Representing the Corporation/Entity:

I am reporting:

- A ticket or free admission received pursuant to RSA 14-C:4, I with value over \$50.00.
Meals and/or beverages consumed pursuant to RSA 14-C:4, II with value over \$50.00.
An Honorarium with value over \$50.00.

Value of Honorarium: \$775.17 Date Received: 8/02/2018 If exact value is unknown, provide an estimate of the value of the gift or honorarium and identify the value as an estimate. [X] Exact [] Estimate

- An Expense Reimbursement with value over \$50.00.

Value of Expense Reimbursement: \$1221.02 Date Received: 8/20/2018 If exact value is unknown, provide an estimate of the value of the gift or honorarium and identify the value as an estimate. [X] Exact [] Estimate

For a report relating to an honorarium or expense reimbursement, you are required to attach a copy of the agenda or an equivalent document which addresses the subjects addressed and the time schedule of all activities at the event. Indicate below the names of the sponsors of activities in cases where they are not indicated on the agenda or equivalent document.

Education Advisory Committee
Full NCSL Summit Agenda is attached

TURN OVER TO CONTINUE

Provide a brief description of the service or event that gave rise to this Honorarium, Expense Reimbursement, ticket or free admission to a political, charitable, or celebratory event, or meals or beverages:

I serve as NH Representative to NCSL's Education Advisory Comm,
Please see attachment entitled Post-Conference Report.

"I have read RSA 14-C and hereby swear or affirm that the foregoing information is true and complete to the best of my knowledge and belief."

Mary Stewart Crite
SIGNATURE OF FILER

8/28/2018
DATE FILED

RSA 14-C:7 Penalty. Any person who knowingly fails to comply with the provisions of this chapter or knowingly files a false report shall be guilty of a misdemeanor.

Return to: Secretary of State's Office, State House Room 204, Concord, NH 03301

Please provide the following information about the person filing this report.

This information will not be made public:

Home Phone: _____

Home Address: _____
STREET TOWN/CITY ZIP

Mailing Address if different: _____

E-mail Address: _____

NCSL LEGISLATIVE
SUMMIT

LOS ANGELES 2018

Education Standing Committee Meeting Agenda

Los Angeles Convention Center, Los Angeles
@NCSLeducation #NCSLsummit #StatesLeading

Co-Chairs:

Representative Robert Behning, Indiana
Representative Alice Peisch, Massachusetts

Staff Co-Chairs:

Pad McCracken, Montana
Jessica Ozlap, Wisconsin

Vice Chairs:

Representative Wendy Horman, Idaho
Senator Michelle Kidani, Hawaii
Senator Peggy Lehner, Ohio
Senator David Sokola, Delaware

Staff Vice Chairs:

Josh Abram, Colorado
Mary Guerriero, Michigan
Julie Pelegrin, Colorado

NCSL Staff:

Michelle Exstrom, Denver
Joan Wodiska, Washington, D.C.

Sunday, July 29	
	Pre-Conference Seminars, Executive Committee and LSCC
8:30 am – 6:30 pm	State Policy and Research for Early Education Working Group (SPREE) Pre-Conference (Invite Only)
Monday, July 30	
7:30 am – 5 pm South Lobby	Registration
8 am – 12:30 pm	State Policy and Research for Early Education Working Group (SPREE) Pre-Conference (Invite Only)

<p>Noon – 1:15 pm 153 ABC</p>	<p>Education Policy Working Group Meeting The members Education Policy Working Group will discuss federal-state priorities and upcoming areas of work.</p> <p>Presiding:</p> <ul style="list-style-type: none"> • Representative Robert Behning, Indiana Co-Chair, NCSL Education Standing Committee <p>Speakers:</p> <ul style="list-style-type: none"> • Britt Carter, White House Office of Intergovernmental Affairs • Joan Wodiska, NCSL, Washington, D.C.
<p>1 – 1:15 pm 511 ABC</p>	<p>NCSL Steering Committee The steering committee reviews the policies reported from the standing committees at the Summit and determines the calendar for the NCSL Business Meeting on Wednesday, Aug. 1 at 8 a.m. Contact: Joan Wodiska</p> <p>Representing the Education Committee</p> <ul style="list-style-type: none"> • Representative Robert Behning, Indiana Co-Chair, NCSL Education Standing Committee
<p>1 – 4 pm Hall JH</p>	<p>Exhibit Hall</p>
<p>1:15 – 3 pm Hall K</p>	<p>General Session -- State Networking Event and CEO Forum: The Next Generation of Innovation 1:15 pm–1:45 pm: State Networking Event Find your state table and connect with fellow Summit attendees from your state.</p> <p>1:45 pm–3:00 pm: CEO Forum: The Next Generation of Innovation Hear from leading technology CEOs about the next generation of innovation and how tech will play an active role in identifying our country’s most promising opportunities and solving its biggest challenges. The conversation will address key policy issues facing the tech industry and legislative bodies, and ways to spur innovation and job creation across America. NCSL is pleased to offer this general session in conjunction with TechNet, the voice of the innovation economy.</p> <p>Moderator:</p> <ul style="list-style-type: none"> • Andrea Deveau, Vice President, TechNet <p>Speakers:</p> <ul style="list-style-type: none"> • Tim Chen, CEO, Nerdwallet • Brynne Kennedy, CEO, Topia • Marco Zappacosta, CEO, Thumbtack

<p>3:15 – 4:15 pm 153ABC</p>	<p>Competency-Based Learning: A Conversation with District Leaders This session will feature two school districts at different stages in their transition to competency-based learning, in which students progress only when they have demonstrated mastery, and key policymakers that are supporting their work. Sponsored by the <u>NCSL Student-Centered Learning Commission</u>, a bipartisan group of state legislators studying legislative policy options, this session will explore obstacles and recommendations to help states support learning that is personalized, competency-based, and can take place anytime and anywhere, with students taking ownership of their learning. Contact: Sunny Deye</p> <p>Presiding:</p> <ul style="list-style-type: none"> • Representative Robert Behning, Indiana Co-Chair, NCSL Education Standing Committee <p>Moderator:</p> <ul style="list-style-type: none"> • Daarel Burnette, Education Week, Maryland <p>Speakers:</p> <ul style="list-style-type: none"> • Senator Ann Millner, Utah • Rick Robins, Juab School District, Utah • Pamela Swanson, Westminster Public Schools, Colorado • Larry Dean Valente, Westminster Public Schools Board of Education, Colorado
<p>4:15 – 5 pm 152</p>	<p>The 411 on 529s: The Impact of the Federal Tax Law on Education <i>(Joint with Fiscal Committee)</i> The new federal tax bill authorizes parents to deposit up to \$10,000 per child each year into state-sponsored 529 plans to pay for private elementary and secondary education. Prior to the new law, in most states, parents could use 529 plans only for higher education. The law is expected to increase the operational costs for 529 plans, and may reduce state tax revenue collections. Get the facts and learn about state-led strategies to address these concerns.</p> <p>Speakers:</p> <ul style="list-style-type: none"> • Max Behlke, NCSL, Washington, D.C. • Ben Boggs, NCSL, Colorado • Joan Wodiska, NCSL, Washington, D.C.
<p>5:00 – 5:30 pm 153ABC</p>	<p>Education Committee Business Meeting and Federal Update All Education Standing Committee members are encouraged to attend this meeting to discuss and vote on committee policies and resolutions. The Annual Business and Standing Committee Meetings is digital. The policy directives, resolutions, NCSL budget and other Business Meeting documents are accessible on the NCSL app or the resources page on the Summit website.</p>

	<p>IMPORTANT NOTICE: Policy directives and resolutions are only accessible in electronic format on the NCSL app and on the agenda and resources page on the Summit website. All meeting rooms have wireless internet access. List of Education Committee members. Contact: Joan Wodiska</p> <p>Presiding:</p> <ul style="list-style-type: none"> • Representative Robert Behning, Indiana Co-Chair, NCSL Education Standing Committee <p>Speaker:</p> <ul style="list-style-type: none"> • Joan Wodiska, NCSL, Washington, D.C.
<p>5:30 – 7 pm JW Marriott at L.A. Live</p>	<p>Opening Reception Meet us in LA! Feel the vibrancy of Los Angeles and enjoy this reception complete with a variety of local food and musical entertainment. Revel in the California sunshine while networking with peers from across the country. This exciting event is within walking distance of the convention center. You must have your badge to enter.</p>
<p>7:30 pm Karl Strauss Brewing Company</p>	<p>Legislative Education Staff Network (LESN) Dutch-Treat Dinner</p>
<p>Tuesday, July 31</p>	
<p>7:30 am – 5 pm South Lobby</p>	<p>Registration</p>
<p>7:30 – 8:45 am Petree CD</p>	<p>Legislative Staff Breakfast – Ethics in the Legislature: How to Avoid the Danger Spots <i>NCSL gratefully acknowledges The Carpet & Rug Institute for donating the red carpet for today's breakfast.</i> Protecting the legislative institution requires ethical decision-making by those who work in the legislature. Legislative staff need to be objective, credible and immune to political pressure. This session looks at the danger spots and the deception of rationalizations, and provides tools for navigating ethical challenges in the legislative environment.</p> <p>Speaker:</p> <ul style="list-style-type: none"> • Marianne Jennings, Marianne M. Jennings, LLC, Arizona
<p>7:30 – 8:45 am 502 AB</p>	<p>Republican Breakfast <i>NCSL gratefully acknowledges GOPAC for its support of this breakfast.</i></p> <p>Speaker:</p> <ul style="list-style-type: none"> • Honorable Jason Chaffetz, U.S. Congress, Washington, D.C.

<p>7:30 – 8:45 am 151</p>	<p>Democratic Breakfast</p> <p>Speaker:</p> <ul style="list-style-type: none"> • Donna Brazile, Washington, D.C.
<p>8:30 am – 3:30 pm Hall JH</p>	<p>Exhibit Hall</p>
<p>9 – 10 am Hall K</p>	<p>General Session -- Healthy Workplaces: Culture Trumps Compliance</p> <p>As organizations across the country grapple with charges of harassment and other challenges, the national conversation has turned to workplace culture. Hear from Johnny Taylor Jr., president and CEO of the Society for Human Resource Management (SHRM), about the importance of workplace culture, especially in environments with complicated power dynamics like those inherent in state legislatures. Learn why the underlying culture is even more essential than rules and enforcement, and how to create a safer and more respectful workplace.</p> <p>Speaker:</p> <ul style="list-style-type: none"> • Johnny Taylor, Society for Human Resource Management, Virginia
<p>10:15 – 10:45 am 153ABC</p>	<p>State-Led Strategies to End Childhood Hunger: Learn, Share and Lead</p> <p>One in six American children face hunger, affecting their readiness to learn and succeed. Hear from NCSL's Hunger Partnership about state-led strategies to reduce childhood hunger. Bring your state's success stories or gather new ideas from peers during this interactive session. Discuss effective, state-led policy strategies on school meals, farm-to-school programs, nutrition education and much more. Contact: Ann Morse and Joan Wodiska</p> <p>Moderator:</p> <ul style="list-style-type: none"> • Ann Morse, NCSL, Washington, D.C. <p>Speakers:</p> <ul style="list-style-type: none"> • Senator Eddie A. Lucio, Texas • Senator Renee S. Unterman, Georgia <p>Resource Experts:</p> <ul style="list-style-type: none"> • State Legislators • Joan Wodiska, NCSL, Washington, D.C.
<p>10:45 am – noon 153ABC</p>	<p>Closing Opportunity Gaps through Early Education</p> <p>Research demonstrates that, on average, minority and low-income children enter kindergarten trailing their white and higher-income peers in math and reading. This is partially due to opportunity gaps, or when some students have fewer opportunities to learn and develop before entering school. Opportunity gaps lead to achievement gaps, which can later create social and economic consequences for families and states. Join us to explore strategies to close</p>

	<p>these gaps and discuss preschool to third grade policy options under the Every Student Succeeds Act (ESSA). Contact: Matt Weyer & Madeleine Webster</p> <p>Presiding:</p> <ul style="list-style-type: none"> • Representative Robert Behning, Indiana Co-Chair, NCSL Education Standing Committee <p>Speakers:</p> <ul style="list-style-type: none"> • Gary Orfield, UCLA • Katharine Stevens, American Enterprise Institute, Washington, D.C. <p>Legislative Respondents:</p> <ul style="list-style-type: none"> • Representative Byron Donalds, Florida • Senator Joyce Elliott, Arkansas
<p>12:15 – 1:15 pm 153ABC</p>	<p>Lunch: Supporting K-12 Students Through Engaging Afterschool Programming <i>NCSL gratefully acknowledges the C.S. Mott Foundation for their support of this luncheon.</i></p> <p>Afterschool programs often serve as an opportunity to provide additional youth development. While some programs provide overall enrichment, others focus specifically on science, technology, engineering and math (STEM) or the arts. During this session, we will learn more about these programs and the unique experiences students receive by participating in them. Contact: Ashley Wallace.</p> <p>Opening performance by Bell Gardens Intermediate Dance Team</p> <p>Presiding:</p> <ul style="list-style-type: none"> • Senator Peggy Lehner, Ohio Vice Chair, NCSL Education Standing Committee <p>Speakers:</p> <ul style="list-style-type: none"> • Bill Fennessy, Think Together, California • Michael Funk, California Department of Education
<p>1:30 – 2:45 pm 304ABC</p>	<p>New Models for American Higher Education How can America's public colleges and universities modernize to meet the changing demands of the technologically driven and globalized workforce of the future? This session will explore how systems in higher education might adapt to meet the needs of a diverse population of students, many of whom come in and out of higher education at different points in their lifetime. This session will also include an NCSL update on federal higher education activity. Contact: Ben Boggs.</p> <p>Presiding:</p> <ul style="list-style-type: none"> • Senator David Sokola, Delaware Vice Chair, NCSL Education Standing Committee

	<p>Speakers:</p> <ul style="list-style-type: none"> • Ben Boggs, NCSL, Colorado • Michael Crow, Arizona State University, Arizona • Joan Wodiska, NCSL, Washington, D.C.
<p>3 – 5 pm 153ABC</p>	<p>Improving Schools: What Works . . . and What Doesn't The federal Every Student Succeeds Act gives states new flexibility to customize approaches to help struggling schools. But how do we know which strategies will work? What role does the community play? Learn what the research says about what works and hear inspiring stories about getting schools—and most importantly, kids—back on track. Contact: Michelle Exstrom</p> <p>Presiding:</p> <ul style="list-style-type: none"> • Senator Michelle Kidani, Hawaii Vice Chair, NCSL Education Standing Committee <p>Moderator:</p> <ul style="list-style-type: none"> • Michelle Exstrom, NCSL, Denver <p>Speakers:</p> <ul style="list-style-type: none"> • Monique Chism, American Institutes for Research, Washington, D.C. • David Driscoll, Driscoll Consulting, Former MA Education Official, Massachusetts • Sergio Garcia, Principal of Artesia High School, California • Will Napier, Teacher at Artesia High School, California
<p>5 – 5:30 pm 511 ABC</p>	<p>NCSL Steering Committee The steering committee reviews the policies reported from the standing committees at the Summit and determines the calendar for the NCSL Business Meeting on Wednesday, Aug. 1 at 8 a.m.</p>
	<p>States' Night Events</p>
<p>Wednesday, August 1</p>	
<p>7 – 8 am 306 AB</p>	<p>KIDS COUNT: Breakfast Session <i>NCSL gratefully acknowledges The Annie E. Casey Foundation for its support of this breakfast.</i> Learn about the status of America's children as measured by economic security, education and health, and the Annie E. Casey Foundation's vision to enhance child well-being and promote economic opportunity.</p> <p>Speaker:</p> <ul style="list-style-type: none"> • Leslie Boissiere, Annie E. Casey Foundation, Maryland

7:30 am – 5 pm South Lobby	Registration
10 am – 3:30 pm Hall JH	Exhibit Hall
8 – 9:45 am Petree CD	<p>Setting the States' Agenda (Business) Meeting Breakfast Legislators and legislative staff will elect the NCSL officers and Executive Committee for 2018-2019, approve the Conference's Budget for 2019 and consider changes to NCSL's By-Laws. Following the Business portion, all legislators will consider the policy directives and resolutions reported from the NCSL Standing Committees. If approved, they will form the States' Agenda in Washington, D.C., guiding NCSL's advocacy effort before Congress and the administration. All are encouraged to attend.</p> <p>IMPORTANT NOTICE: The policy directives, the Conference's budget and other Business Meeting documents are <i>accessible</i> in electronic format on the NCSL app and on the agenda and resources page on the Summit website.</p>
Noon – 1:45 pm 303 AB	<p>School Choice Lunch: Exclusive Lunch for Education Committee Members <i>NCSL gratefully acknowledges EdChoice for its support of this luncheon.</i> Many states have been working for years to put into place policies that support opportunities for parents to choose approaches to education other than their neighborhood schools that best fit their child's needs. During this session, school choice experts will discuss what they see as new and innovative policies and practices to further this effort.</p> <p>Moderator:</p> <ul style="list-style-type: none"> • Daniel Thatcher, NCSL, Colorado <p>Speakers:</p> <ul style="list-style-type: none"> • Robert Enlow, EdChoice, Indiana • Lisa Snell, Reason Foundation, California • Jon Valant, Brookings Institution, Washington, D.C.
Noon – 1:45 pm	Exhibit Hall Luncheon
Noon – 1:45 pm Hall K	<p>Salute to Legislative Staff Luncheon: Play-by-Play Leadership Lessons From her job as the first female CEO in the NFL to serving as chairman of Ice Cube's BIG3 basketball league, Amy Trask has an abundance of experience to share. Amy will take you on her journey of successes and failures, where she learned to thrive under pressure, advocate for herself, make decisions under a microscope, deal with strong personalities and "negotiate like a girl," as her memoir declares. Join Amy as she offers a play-by-play of some of her most memorable leadership lessons—in life and in business.</p> <p>Speaker:</p> <ul style="list-style-type: none"> • Amy Trask, Speaker Exchange Agency, LLC, Kansas

<p>2 – 4:45 pm 153ABC</p>	<p>World-Class Teaching: How to Get It and Keep It Imagine the impact of an entire school—or a district—where every teacher is deemed to be the best in the world and is considered a nation builder. That's the typical experience of students in Singapore, Finland, Shanghai and Ontario, Canada. During this deep-dive session, hear from and work with international teaching experts. Dive into how the very best teachers are prepared and compensated, learn how their day and classrooms are structured, and understand how these practices lead to stellar performances by teachers and students. Contact: Michelle Exstrom</p> <p>What You'll Learn:</p> <ul style="list-style-type: none"> • How teachers in the best education systems are prepared, supported, and paid. • How all policies and practices in these systems are designed to work in tandem to reach extraordinary outcomes for students. • How international education success stories can be translated into state action. • Concrete policy strategies to create a stronger teaching profession and improve student achievement. <p>Moderator:</p> <ul style="list-style-type: none"> • Michelle Exstrom, NCSL, Colorado <p>Speakers:</p> <ul style="list-style-type: none"> • Linda Darling Hammond, Learning Policy Institute, California • Members of NCSL's International Education Study Group • Educators
<p>6:30 – 9 pm</p>	<p>Social Event at Paramount Studios Get a glimpse behind the scenes at this exclusive event on the New York Street Backlot at Paramount Pictures Studios. Pose for the paparazzi before rubbing elbows with some of Hollywood's elite impersonators! As you tour through the streets used for so many memorable scenes in movies and television, stop to enjoy small bites from one of the various food stations. This will be an unforgettable evening fit for the stars! You must have your badge to enter.</p>
<p>Thursday, August 2</p>	
<p>7:30 am – Noon</p>	<p>Registration</p>
<p>8 – 9:30 am Hall K</p>	<p>General Session / 2019 Summit Kickoff Breakfast – it's All About Country: Politics, Polling and Pop Culture Explore what America is thinking with nationally renowned pollsters Margie Omero and Kristen Soltis Anderson as Nashville sets the stage for next year's Summit. Enjoy a scrumptious, southern-style breakfast while Omero and Soltis Anderson share how the numbers reveal the public's mindset on news, politics and pop culture. You won't want to miss the bipartisan team that co-hosts the</p>

	<p>top-200 podcast, "The Pollsters," while getting a peek at what's in store at next year's Summit in Nashville</p> <p>Speakers:</p> <ul style="list-style-type: none"> • Margie Omero, GBA Strategies, Washington, D.C. • Kristen Soltis Anderson, Echelon Insights, Virginia
<p>9:45 – 11:15am 153ABC</p>	<p>NASA Special Briefing: Join the Journey Back to the Moon and on to Mars NASA and businesses in your states are building the world's largest rocket to return humans to the moon, Mars and beyond. Join this exclusive briefing session and hear from top NASA directors, business leaders and state legislators working to advance NASA's mission and grow state economies and how your state and communities can join the journey! Contact: Joan Wodiska</p> <p>Panel 1: To Boldly Go: NASA and Human Space Exploration Moderator:</p> <ul style="list-style-type: none"> • Senator Howard Stephenson, Utah <p>Panelist:</p> <ul style="list-style-type: none"> • Larry James, NASA Jet Propulsion Laboratory, California • Steve Miley, NASA Marshal Space Flight Center, Alabama <p>Panel 2: Building America's Rocket and Growing State Economies Moderator:</p> <ul style="list-style-type: none"> • David Quam, Nelson, Mullins, Riley & Scarborough, LLP, Washington, D.C. <p>Panelists:</p> <ul style="list-style-type: none"> • Sharon Cobb, NASA Marshall Space Flight Center, Alabama • Nikki Martinez, NASA Programs, Aerojet Rocketdyne, California • George Ray, Chairman of the Board, LeFiell Manufacturing Company, California <p>Panel 3: Legislators Leading the Way Moderator:</p> <ul style="list-style-type: none"> • David Quam, Nelson, Mullins, Riley & Scarborough, LLP, Washington, D.C. <p>Panelists:</p> <ul style="list-style-type: none"> • Senator John Cosgrove, Virginia • Senator Bill Holtzclaw, Alabama • Representative Dennis Paul, Texas • Senator Howard Stephenson, Utah
<p>9:45 am – noon 502 B</p>	<p>Strengthening Rural Communities The divide between rural and urban culture and priorities is being felt across the country, including in state legislatures. As urban areas continue to grow, rural legislators increasingly find themselves having to explain the needs of rural constituents to their urban counterparts. This interactive session will</p>

	<p>include audience polling and a facilitated discussion about rural demographics and other data, with a look at how legislatures have addressed the needs of rural communities.</p> <p>What You'll Learn:</p> <ul style="list-style-type: none"> • State innovations and successes that promote rural development. • Legislative options and promising state strategies to improve rural initiatives. • How to clarify the rural voice within the policymaking process. <p>Moderator:</p> <ul style="list-style-type: none"> • P.J. Huffstutter, Reuters News, Illinois <p>Speakers:</p> <ul style="list-style-type: none"> • Senator Elaine S. Bowers, Kansas • Anne Hazlett, U.S. Department of Agriculture, Washington, D.C. • Chris Mehl, Headwaters Institute, Montana • Michael Santorelli, New York Law School • Senator Benny J. Shendo, New Mexico • Senator Jerry Sonnenberg, Colorado • Martha Wigton, Georgia General Assembly
<p>11:30am-12:30pm 153 ABC</p>	<p>Computer Science Lunch: The Engine of Change and Economic Growth <i>NCSL gratefully acknowledges The College Board for its support of this luncheon.</i></p> <p>More and more, we learn, play, work, socialize, shop, build and research with the support of technology. As technology continues to transform every sector of our economy, experience and education in computer science has become imperative for today's students and tomorrow's workforce. Are we producing enough skilled students? How many job openings require computer literacy or computer science coding in your state? Explore this issue and get the facts about your state. Contact Joan Wodiska.</p> <p>Moderator:</p> <ul style="list-style-type: none"> • Joan Wodiska, NCSL, Washington, D.C. <p>Speakers:</p> <ul style="list-style-type: none"> • Juan Navarro, College Board, New York • Monica Roman, College Board, New York • Senator Joyce Woodhouse, Nevada
<p>1 pm - 5 pm</p>	<p>VIP Tour -- James Webb Space Telescope at Space Park <i>NCSL gratefully acknowledges Northrop Grumman for its support of this exclusive tour.</i></p>

	<p>Peer into America's future by visiting NASA's James Webb Space Telescope—a revolutionary successor to the Hubble Telescope and 100 times more powerful. Go behind the scenes onto a secured installation to engage with the creators and engineers building the telescope. Box lunch provided. Advance registration required for security.</p> <p>Transportation: Visitors may begin the boarding process at 12:30pm on <u>Figueroa Drive</u> in the Convention Center. Bus departs at 1pm. Government issued-picture ID required. See NCSL App for a Map.</p> <p>Contact: Joan Wodiska (joan.wodiska@ncsl.org or 703-898-0053)</p>
<p>11:15 am – 5 pm</p>	<p>Principal Pipeline Post-Conference Invite only</p> <p>This session will highlight findings from The Wallace Foundation’s Principal Supervisor Initiative implementation study around the role of principal supervisors in recruiting and supporting principals. Released July 10, 2018, the study gleans lessons over the four-year implementation period centralizing on changes to the principal supervisor role. Additionally, information regarding data-driven decisions and leadership strategies will be presented. Participants will also be provided with state-specific information in reference to leadership in K-12 education, with an opportunity to explain challenges and formulate potential policy solutions.</p>

POST-CONFERENCE REPORT- NCSL 2018 Legislative Summit

Legislator: Rep. Mary Stuart Gile,
Type of Conference: NCSL 2018 Legislative Summit
Sponsoring Organization: National Conference of State Legislatures
Location: Los Angeles, California
Date: July 29 – August 2, 2018

Overall Purpose: To attend the NCSL 2018 Summit, specifically to attend education and general sessions, the business meetings, and to participate in NCSL's International Education Study Group Activities.

Sessions Attended: Monday, July 30, 2018

Education Policy Working Group Meeting
NCSL Steering Committee
General Session: State Networking Event and CEO Forum: The Next Generation of Innovation
Competency-Based Learning: A Conversation with District Learners
The 411 on 529s: The Impact of the Federal Tax Law on Education
Education Committee Meeting and Federal Update
Opening Reception

Tuesday, July 31, 2018

Closing Opportunity Gaps through Early Education
Supporting K-12 Students Through Engaging Afterschool Programming
Improving Schools: What Works...and What Doesn't
States Nights' Events

Wednesday, August 1, 2018

Multi-Generational Approach to Family Well-Being
World-Class Teaching: how to Get it and Keep it – Deep Dive Seminar
Visit to Paramount Studios

Thursday, August 2, 2018

General Session – It's All About Country: Politics, Polling and Pop Culture
NASA Special Briefing: Join the Journey Back to the Moon and on to Mars:
1. To Boldly Go: NASA and Human Space Exploration
2. Building America's Rocket and Growing State Economies
3. Legislators Leading the Way
Principal Pipeline Post-Conference

Was it Helpful: Yes, the NCSL Legislative Summit brings together legislators and government specialists etc. from all over the world making discussions on matters related to education as well as other topics very informative and helpful.

Why? Most sessions included excellent speakers and good participation in discussion. The General Session on CEO's and Innovation was most interesting as was current research on Closing Opportunity Gaps through Early Education, Competency-Based Learning, the 411 on 529s, NASA and the Federal Update.

What are three key areas of interest/information that would apply to New Hampshire?

1. World-Class Teaching: How to Get it and Keep It;
2. Closing Opportunity Gaps through Early Learning; and
3. Principal Pipeline Post Conference which focused on Leadership

With whom did you/will you share information?

I have already shared the Report, **NO TIME TO LOSE** with the House Education Committee and other legislators dedicated to building a world-class education system in NH. I returned with literature on Leadership in Public Education, which stresses the current shortage of principals and why, and hope to share this with House Education colleagues as well. I have also asked to be on the agenda of the next meeting of the NH Coalition for Business and Education to discuss **NO TIME TO LOSE**.

How?

Again, I have copies of the NCSL report, and an assortment of literature which I plan to discuss with colleagues and Reps. Ladd and Wolf. Last year I introduced legislation to study teacher recruitment, education and preparation in NH. In all sessions on high performing countries, the teacher is the key to their success. I hope to find an elected colleague to introduce a similar bill in 2019.

What was most beneficial to you from this conference?

The session on Closing Opportunity Gaps through Early Learning, and World Class Teaching; How to Get it and Keep it.

I have had the privilege of working for three years with 15 legislators and 10 legislative staff from across the Country in the International Education Study Group and, participating in all of the activities surrounding the publication NO TIME TO LOSE. It has been labor intensive, but overall, an extraordinary experience.

Another Highlight for me was the session on NASA, which was fascinating.

What was the least beneficial?

I always find the NCSL meetings most beneficial in terms of investment of time.

NCSL Legislative Summit Expenses:

- *Accommodation: Three Nights at J.W.Marriott.....\$1069.47
(two additional nights will be reimbursed by NCSL)
- *Transportation and Parking.....\$151.55
- *Amount Requested for Reimbursement from SNH..... \$1221.02.

Thank you, Rep Mary Stuart Gile Mary Stuart Gile, Merr. 21