

How to register: 1) On-line at: www.acu.edu.au/conferences or 2) Fill in registration form below and send by Fax to +61 2 9701 4205 or post to Professional Development Support Services, ACU National, Locked Bag 2002 Strathfield NSW 2135 AUSTRALIA.

REGISTRATION

Name _____
Title Given Name Surname

Preferred Name on Badge: _____

Organisation _____

Address _____

City/Suburb _____ Postcode _____

Country _____

Contact Phone _____

Fax _____

E-mail _____

ATTENDANCE

FULL REGISTRATION **EARLY BIRD** **STANDARD**
(Please tick appropriate box) (Before 14 May 2007) (After 14 May 2007)

Full Conference Package

(Cost includes Morning and Afternoon Teas, Lunches, Delegate Materials, Chancellor's Reception and Leadership Dinner)

- Individual \$750 \$790
- Group (5 participants must register at the same time through their organisation) \$700 (per person) \$750 (per person)

Please indicate names of delegates in your group: _____

Standard Conference Package \$615 \$655
(Cost includes Morning and Afternoon Teas, Lunches and Delegate Materials)

PART REGISTRATION **EARLY BIRD** **STANDARD**
(Please tick appropriate box) (Before 14 May 2007) (After 14 May 2007)

- Day 1: Monday, 30 July \$ 290 \$ 310
- Day 2: Tuesday, 31 July \$ 290 \$ 310
- Day 3: Wednesday, 1 August \$ 290 \$ 310
- Additional Conference Dinner \$ 135
- Additional Reception \$ 60

Total Amount (Registration) \$ _____
(Note: All costs include GST)

ACCOMMODATION

Accommodation Required? Yes NO

Sat, 28 July Sun, 29 July Mon, 30 July
 Tues, 31 July Wed, 1 Aug

Additional nights required? Yes NO

Please indicate dates: _____

Note: Quoted room rates are valid from 2 days before to 2 days after the Conference dates.

Sofitel Wentworth Hotel Sydney \$240/pp SINGLE x No of nights ____
(Please tick appropriate box) \$240/pp DOUBLE x No of nights ____
 \$240/pp TWIN x No of nights ____

Total Amount (Accommodation) \$ _____
(Note: All costs include GST)

CONFERENCE VENUE & ACCOMMODATION

SOFITEL WENTWORTH HOTEL SYDNEY
 61-101 PHILLIP STREET
 SYDNEY NSW 2000 AUSTRALIA
 Tel: (61-2) 9230 0700 Fax: (61-2) 9228 9145

PAYMENT

(Note: A receipt will be issued upon confirmation of payment)

Credit Card Visa MasterCard

Name of Cardholder: _____

Card Number: _____

Expiry Date: _____

Amount: \$ _____

Signature: _____

Cheque
 Please make cheque payable to Australian Catholic University Ltd and post to ACU National, Professional Development Support Services, Locked Bag 2002, Strathfield NSW 2135, AUSTRALIA

If you wish to organise alternative payment arrangements, please email conferences@acu.edu.au for assistance.

CANCELLATION POLICY

Cancellation of Room Booking: Room bookings cancelled after 6 July 2007 will be charged a cancellation fee equivalent to room charge for one night.
Cancellation of Registration: Cancellation of registration will be accepted no later than 9 July 2007. All cancellations must be made in writing to Professional Development Support Services, Australian Catholic University. Registration may be transferred to another person as an alternative to cancelling. Registration fees will be refunded less a cancellation charge of AUD \$75.00 administration fee.

**The Fourth International Conference on
 Catholic Educational Leadership**

**Directions for Catholic Educational
 Leadership in the 21st Century**

The Vision, Challenges and Reality

29 July — 1 August 2007

**Sofitel Wentworth Hotel
 Sydney, Australia**

www.acu.edu.au/conferences

Please provide my contact details to the principal sponsor of the event to receive updates and information on new products/services.

Name of Participant: _____ Signature: _____

Looking back.... moving forward.... keeping it real

About the Conference

The Fourth International Conference on Catholic Educational Leadership brings together renowned Keynote speakers, scholars and practitioners to discuss and address issues in educational leadership in the 21st century.

As leaders of schools, colleges, universities, educational organisations and systems confront the complexities brought about by continuous and rapid changes in contemporary educational environments, new and innovative leadership views and paradigms are becoming essential elements to effectively support and sustain leaders through these challenging times.

Delegates to the Conference will be provided with numerous opportunities to gain insight into current leadership perspectives as well as network and form collaborative partnerships with peers and experts in the field. Papers and symposia addressing the Conference theme Directions for Catholic Educational Leadership in the 21st Century: The Vision, Challenges and Reality will be presented in concurrent sessions to be held at specified times during the Conference. An exhibition of cutting edge educational resources by leading educational providers will be showcased throughout the event.

Our Keynote Speakers

PROFESSOR PATRICK DUIGNAN, ACU National, AUSTRALIA

Patrick is Director of the Flagship for Creative & Authentic Leadership of ACU National. He has a distinguished national and international record as educator, researcher, author, consultant and Keynote speaker in the areas of Management and Leadership in public sector organisations. In 2004, he was presented with a Gold Medal by the Australian Council of Educational Leadership (ACEL), the most prestigious award, for his outstanding contribution to the development of educational leadership.

PROFESSOR GAIL FURMAN, Washington State University, USA

Gail is known for her work in the areas of Leadership and organizations, school as community, moral leadership and ethics. She is Professor/Program Coordinator for Educational Leadership at the Washington State University and teaches Values and Ethics in Educational Leadership, Leadership Development seminar, Community and Communications, Qualitative Research Methods, and Doctoral Dissertation Preparation. In 1998, she won the Davis Award for her article in Educational Administration, "Postmodernism and Community in Schools: Unraveling the Paradox."

PROFESSOR PADRAIG HOGAN, National University of Ireland Maynooth, IRELAND

Padraig is a former President of the Educational Studies Association of Ireland, a former General Editor of the Association's journal Irish Educational Studies, and is currently Assistant Editor of the Journal of Philosophy of Education. Some of his research interests are in the areas of quality in educational experience, leadership in education, pluralism and multi-cultural influences in schooling, international developments in educational policy and professional ethics in teaching. He is involved with Teaching and Learning 21, a research initiative designed to enhance innovation and creativity in second-level schools in Ireland.

ARCHBISHOP MICHAEL MILLER, Congregation of Catholic Education, The Vatican, ROME

A highly respected figure in Catholic education, Archbishop Miller is the Vatican's administrator for Roman Catholic universities, faculties, schools and educational institutes worldwide. Prior to his appointment as the Secretary of the Congregation of Catholic Education, he was President of the University of St Thomas in Houston. He is also a member of the Congregation of Priests of Saint Basil, an international religious congregation whose charism is "education within the Church's mission of evangelisation."

Conference Program

Sunday 29 July

2.00—5.00 pm Registration
6.00—8.00 pm Chancellor's Reception

Monday 30 July

8.00 - 8.30 am Registration
8.30 am Opening & Welcome
9.00 —10.30 am Keynote Address
Speaker: Archbishop Michael Miller
10.30 —11.00 am Morning Tea and Opening of Exhibits
11.00 am —12.30 pm Keynote Address
Speaker: Professor Gail Furman
12.30 — .30 pm Lunch and Exhibits
1.30 — 3.00 pm Concurrent Sessions
3.00 — 3.30 pm Afternoon Tea
3.30 — 5.00 pm Concurrent Sessions

Tuesday 31 July

8.00 — 8.30 am
8.30 am
9.00 —10.30 am
10.30 —11.00 am
11.00 am —12.30 pm
12.30 —1.30 pm
1.30 —3.00 pm
3.00 —3.30 pm
3.30 —5.00 pm
7.00 pm
Wednesday 1 August
8.00 — 8.30 am
8.30 am
9.00 —10.30 am
10.30 —11.00 am
11.00 am —12.00 pm
12.00 —1.00 pm
1.00 pm

Day 2

Registration
Welcome Prayer
Keynote Address
Speaker: Professor Padraig Hogan
Morning Tea and Exhibits
Concurrent Sessions
Lunch and Exhibits
Concurrent Sessions
Afternoon Tea
Concurrent Sessions
Leadership Dinner

Day 3

Registration
Welcome Prayer
Keynote Address
Speaker: Professor Patrick Duignan
Morning Tea and Exhibits
Forum of Keynote Speakers
Concluding Liturgy and Farewell
Conclusion

Call for Papers

We invite submission of abstracts on the Conference theme: **Directions for Catholic Educational Leadership in the 21st Century: The Vision, Challenges and Reality**. Submissions may be made for a 30 minute presentation or a 60 minute symposium by members of a group.

Abstracts of 200 words must be submitted for approval by the Conference committee by **31 October 2006**. Authors will be notified of acceptance of their abstract no later than 30 November 2006.

Presenters have the option to submit a paper for full refereeing and publication in the CD of Conference proceedings.

Information and guidelines on How to Submit an Abstract can be viewed and downloaded from the conference website: www.acu.edu.au/conferences.

For more information, contact: May Ortiz, Professional Development Support Services | Phone +61 2 9701 4397 | Fax +61 2 9701 4205 | Email: conferences@acu.edu.au | Postal Address: ACU National Strathfield Campus, Locked Bag 2002, Strathfield NSW 2135, AUSTRALIA.