The West Virginia Reading Association

Issues

A Call for Program Advertisers for

[image: image1.jpg]

During the Association’s 60th Conference

Celebrating the Arts and Their Role in Reading Instruction

November 19 and 20, 2015

At The Greenbrier Hotel

White Sulphur Springs, West Virginia

Program Advertising Deadline-August 31, 2015

Reasons to Advertise in the Conference Program

· The West Virginia Reading Association is the largest professional organization devoted to Reading Instruction in West Virginia.

· Over 600 people from all over West Virginia attend the annual conference and will read your ad in the conference program. This means that these people will usually share their conference program with five other people; thus, 3,000 people will potentially read your ad.

· As a local county reading council, you may wish to highlight a special anniversary for your council or congratulate council members who are receiving awards or making professional presentations.

· As a higher education institution, you may wish to advertise your graduate programs for new teachers in the profession to consider. There has been a steady increase of new teachers attending the conference who are always seeking information about graduate programs for additional credentials. If you plan to offer professional development credit at your vendor table, then it would be helpful to put the information in the advertisement.
· As a merchant in Greenbrier County, you have the opportunity to lure potential customers to your stores or restaurants when the conference attendees have some down time during the conference.

Conference Overview
Reading Connects A. L. L. is the 60th Conference Theme of the West Virginia Reading Association. The conference logo contains four distinct elements: the diamond, the book, connect-the-dot lettering, and the acronym A. L. L.

The diamond is the precious gem used to symbolize a 60th celebration. Diamonds are formed under pressure after many years, somewhat like research-based, best practices in classrooms. The diamond that is produced is multifaceted, strong, and can endure over the years like students must be able to do over their lifetimes.

The book is the symbol of reading. Reading in the broadest sense is the tool by which educators help students become the precious gems in the classroom and later life. Connect-the-dot lettering is a special font of type selected for this conference theme because it is imperative that reading strategies extend beyond the English Language Arts period to all content specializations. The last logo element, and most important, is the acronym A. L .L. Not only should reading instruction be limited to the classroom, but also reading instruction needs to be extended to All Ages, All Learners and All Languages. The acronym A. L. L. contains the three major conference strands.

Strand I-All Ages: This strand supports the African proverb, “It takes an entire village to educate a child.” The skilled educator connects the classroom with technological resources, civic organizations, higher education partnerships, faith based initiatives, and social services to maximize student learning.

Strand II-All Learners: Classrooms are filled with diverse learners. The skilled educator connects and adapts instruction to meet the needs of all students specifically students with high poverty and special needs.

Strand III-All Languages: Today’s classroom is multi-lingual. Students must learn and become fluent in the languages of science, mathematics, social sciences, health, the arts, and physical education. The skilled educator adapts best practices in reading instruction to increase student achievement in all content areas.
The West Virginia Reading Association cordially invites you to plan, prepare, and submit an advertisement that will appear in the Conference Program. We appreciate all the support from our advertisers and will look forward to your continued generosity to make this conference possible for West Virginia reading educators. Thank you.

WEST VIRGINIA READING ASSOCIATION ANNUAL CONFERENCE

NOVEMBER 19-20, 2015
PROGRAM ADVERTISEMENT REQUEST FORM
Advertiser/Company: ___ _

Contact Person: __ __

Title: __ ___

Address:

__ ___
City______________ __
___ State __________________Zip ___________________

Telephone:

Fax:

 E-mail:

All ads must be black and white and ready to print. The ad will be printed as it is submitted. To reserve ad space, we must receive the ad copy and full payment no later than August 31, 2015. Space is available on a first-come, first-served basis, and requests will be processed in the order received. We reserve the right to refuse any advertisement. If you have questions, contact us at margiesuder@ma.rr.com.

Please make your check payable to WVRA and send your request form, check and ad copy to:

Margie Suder and/or email ad file to: margiesuder@ma.rr.com

WVRA Conference Committee

109 Huskie Drive

Fairmont, WV 26554

Specifications: Black/white copy, a minimum of 600x600 in jpeg format
AD SIZE

HEIGHT

WIDTH

COST

Full Page

9.5”

7.0"
$200.00

_____ One-half Page

4.5”

7.0"
$100.00

One-fourth Page

4.5”

3.25"
$50.00

Signature___________________________

Date ______________________

Title/Position________________________

WVRA USE ONLY

Date Received

Page Assignment

Amount Paid

Check # and Date

