

Big Horn Mountain Chapter of SHRM Annual Seminar

Tuesday, April 23, 2019
Holiday Inn & Convention Center
1809 Sugarland Dr, Sheridan, WY
8:00 a.m. - 5:00 p.m.

Corey Ciocchetti

Corey is a talented speaker and teacher and has won multiple teaching and speaking awards including the Outstanding Professor of the Year Award and the Joel Goldman Award for most respected speaker on the CAMPUSPEAK roster. Corey speaks to tens of thousands of individuals each year about “authentic success” and living an ethical life and is the author of the book [INSPIRE INTEGRITY: CHASE AN AUTHENTIC LIFE](#). He has spoken to diverse audiences in over 225 cities and 44 states over the past ten years. A Colorado native, Corey resides in Denver with his wife, Jillian and daughters Sophia and Sydney, and is currently an Associate Professor of Business Ethics and Legal Studies at the University of Denver.

Franchesca Lata

Franchesca received her law degree from the University of Colorado. In 2015, she joined Employers Council, regularly counseling employers in all areas of employment law compliance and has advocated on their behalf before a variety of state and federal agencies. She has taught classes on many employment law topics, and given presentations on Marijuana in the Workplace, Legal & Legislative Updates, and Social Media. She is licensed to practice law in Colorado and Wyoming.

Morning Session 8:00am - 12:00pm

Corey’s most popular keynote on ethics encourages audiences to chase the truly important things in life such as a solid character, strong personal relationships and a sense of contentment. These “real rabbits” are compared and contrasted to more fleeting worldly success such as excessive wealth, popularity, and prestige. Audience members leave with a better sense of what it takes to develop integrity, set priorities, gain a big-picture perspective, and chase an authentic life. By the end, Corey promises that this will be one of the most powerful and motivational speeches you have ever heard.

Afternoon Session 1:00pm - 5:00pm

Marijuana’s legalization in many states has led to various challenges for employers including updating their drug policies and determining when it’s appropriate to send employees for drug testing. Additionally, the opioid epidemic has not only significantly impacted the nation, but has led to difficult challenges for employers. These presentations will help attendees prepare for and address an employee’s use of marijuana and opioids by discussing developing trends, state and federal marijuana laws, addiction, its effect on the workplace, and developing strategies for attendees to address an employee’s use of marijuana and opioids.

Our Sponsors

BHMC of SHRM Annual Seminar Registration Form

Tuesday, April 23, 2019
Holiday Inn & Convention Center
1809 Sugarland Dr, Sheridan, WY
8:00 a.m. - 5:00 p.m.

**Registration
Deadline
April 16, 2019**

SHRM Member Rates	Price	Selection
Morning Session	\$75.00	
Afternoon Session	\$75.00	
Full Day Seminar	\$125.00	
Amount Enclosed	\$	

NON-SHRM Member Rates	Price	Selection
Morning Session	\$90.00	
Afternoon Session	\$90.00	
Full Day Seminar	\$150.00	
Amount Enclosed	\$	

Lunch & Breaks are included with half and full day registrations.

Name _____ (Include HR Credentials, if applicable) _____ SHRM Member
(Yes or No)

Job Title _____

Organization _____

Address _____

City _____ State _____ Zip _____

Phone _____

Email _____

Cancellation/Changes and Refunds

Please note that fees for missed meals, late arrivals, and early departures will not be refunded. Fees will be refunded, less a \$25.00 processing fee, if cancellation or change resulting in a refund is received in writing no later than **April 16, 2019**. After that date, fees are non-refundable. Substitutions are allowed at no charge. Please submit the change request in writing to ewardell@thebrintonmuseum.org.

Please enclose a check with your registration form made out to BHMC SHRM and mail to:

BHMC SHRM
P.O. Box 6222
Sheridan, WY 82801

Both programs have been approved for 8 SHRM & HRCI recertification credits.

NOTE: Registration & payment also available online at <http://bighornmountain.shrm.org/events>