

**Coming together is a beginning.
Keeping together is progress.
Working together is success.**

—Henry Ford

SOUTHWEST REGION SCHOOLS 2009 FALL STAFF INSERVICE

Leadership Inservice August 5-6, 2009 :: New Teacher Inservice August 7-8, 2009

All Staff Inservice August 10-12, 2009

LEADERSHIP INSERVICE SCHEDULE OF EVENTS

Note to Principals and Lead Teachers: Inservice for site administrators and district office personnel begins at 8:00AM on Wednesday, August 5, 2009. Please make your own travel arrangements to Dillingham, and plan to be in Dillingham at District Office on Tuesday evening, as we have a busy few days planned and a lot of exciting topics to cover. Wednesday's time will focus on district programs and procedures. Wednesday and Thursday will be spent working on several leadership and school improvement topics. On Friday, site administrators will have a special RTP session with George Venetis. The RTP session will be done by 2:30PM so people can get an early start home on Friday.

WEDNESDAY - AUGUST 5, 2009

TIME	TOPIC	LOCATION	PRESENTER/FACILITATOR
7:30AM - 8:00AM	Breakfast	D.O. Board Room	
8:00AM - 9:00AM	Welcome •Where we are heading... •In-Service Agenda Overview		Jack Foster David Piazza
9:00AM - 9:30AM	Maintenance		Rick Dallmann Kevin Endicott
9:30AM - 10:30AM	Technology		Steve Noonkesser, Les Parks & Corey Evans
10:30AM - 10:45AM	Break		
10:45AM - 12:00PM	Basics of Documentation		SWRS Legal Counsel, John Sedor
12:00PM - 1:00PM	Lunch (ordered in)		
1:00PM - 1:30PM	Certification/Grants/Highly Qualified		Jon Clouse & Barb Luckhurst
1:30PM - 2:15PM	SpEd & 504 Plans		Lee Webster
2:15PM - 2:30PM	Break		
2:30PM - 2:45PM	Student Assessments		Steve Ito
3:00PM - 3:50PM	Business Office		Lee Ann Andrew
3:50PM - 4:30PM	Wrap Up		Jack Foster & David Piazza
6:00PM	BBQ	Nerka	

LEADERSHIP INSERVICE SCHEDULE OF EVENTS

THURSDAY - AUGUST 6, 2009

TIME	TOPIC	LOCATION	PRESENTER/FACILITATOR
7:30AM- 8:00AM	Breakfast	D.O. Board Room	D.O. Staff
8:00AM - 8:30AM	Introductions, Overview of Day, Housekeeping	↓	David Piazza
8:30AM - 12:00PM	Collaborative Meetings <ul style="list-style-type: none"> •Procedures •How to Stay Focused •Making Meetings Productive 		Dr. Gary Whiteley ↓
12:00PM - 1:00PM	Lunch (ordered in)		
1:00PM - 3:45PM	The Data <ul style="list-style-type: none"> •Sources of data •Types of data •Uses of data 		↓
3:45PM - 4:00PM	Wrap Up		Jack Foster & David Piazza
5:00PM	Dinner (on your own)		local restaurants

Our Thursday presenter, Dr. Gary Whiteley, has been a public school educator for twenty-nine years. He has served in numerous roles at the school-level and district-level; including classroom teacher, school principal, and assistant superintendent. Gary was a research associate with the Center for Research and Evaluation at the University of Maine. He served in numerous capacities for the Alaska Department of Education and Early Development. Gary participated on the Technical Review Committee for the Alaska State Assessment System and assisted with negotiations with US DOE for the NCLB Accountability Workbook Plan. Gary's interest in professional development for school principals was sparked in the 1980s by involvement with the International Network of Principals' Centers at Harvard University. Dr. Whiteley has been the Director of the Alaska Administrator Coaching Project for the last four years.

2008-2009 AYP PRELIMINARY DATA FOR SOUTHWEST REGION SCHOOLS

SCHOOL	PARTICIPATION	LANGUAGE ARTS	MATHEMATICS	OTHER INDICATOR
ALEKNAGIK SCHOOL	Yes	No - 30%	No - 22%	Yes
“CHIEF” IVAN BLUNKA SCHOOL	Yes	No - 27%	No - 27%	Yes
CLARKS POINT SCHOOL	Yes	Yes - 57%	Yes - 43%	Yes
KOLIGANEK SCHOOL	Yes	No - 48%	Yes - 48%	Yes
MANOKOTAK ‘NUNANIQ’ SCHOOL	Yes	Yes - 44% (SH)	Yes - 48% (SH)	Yes
TOGIAK SCHOOL	Yes	No - 38%	No - 37%	Yes
TWIN HILLS	Yes	No - 14%	Yes - 43%	Yes
WILLIAM “SONNY” NELSON SCHOOL	Yes	Yes - 50%	Yes - 42%	Yes

LEADERSHIP INSERVICE SCHEDULE OF EVENTS

FRIDAY - AUGUST 7, 2009

TIME	TOPIC	LOCATION	PRESENTER/FACILITATOR
7:30AM- 8:00AM	Breakfast	D.O. Conference Room	D.O. Staff
8:00AM - 8:15AM	Introductions, Overview of Day, Housekeeping		David Piazza
8:15AM - 12:00PM	Responsible Thinking Process • Overview of RTP		George Venetis & Jack Foster
12:00PM - 1:00PM	Lunch		
1:00PM - 2:00PM	Responsible Thinking Process • RTP as a School Leader		George Venetis & Jack Foster
2:00PM - 2:30PM	Wrap Up		Jack Foster & David Piazza
2:30PM	Travel to Sites for administrators		

RESPONSIBLE THINKING PROCESS (RTP)

RTP is a process that teaches respect for others by fostering responsible thinking. This unique classroom discipline process is both non-manipulative and non-punitive. It creates mutual respect by teaching students how to think through what they are doing in relation to the rules of wherever they are. This gives students personal accountability for their actions. The key component of this classroom discipline process is its focus on how students can achieve their goals without getting in the way of others who are trying to do the same thing. In short, it teaches students how to respect others.

For children to succeed, they must believe you care and have confidence in their ability to solve problems. Always ask questions, in a respectful, calm, curious voice. Never punish, reward, lecture, or yell, because trying to control another doesn't work. Avoid excuses, don't ask why. When disruptions occur, ask:

- What are you doing?
- What are the rules? or Is that ok?
- What happens when you break the rules?
- Is that what you want to happen?
- What do you want to happen?
- What will happen if you disrupt again?

These six basic questions help guide students through the process of becoming responsible for their own actions and are at the heart of the Responsible Thinking Process.

"RTP reduces the incidence of school discipline problems, ranging from minor disruptions to violence. When there are disruptions – and there always will be, at least occasionally – RTP provides students with an effective means for resolving their issues in a calm and respectful atmosphere. Because this process doesn't attempt to control or manipulate students, there is a reduction in their anger and frustration."
– Ed Ford, Creator of RTP

NEW STAFF INSERVICE SCHEDULE OF EVENTS

Note to New Staff Members: Inservice for new staff members begins at 8:00AM (breakfast at 7:30AM) on Friday, August 7, 2009. Please plan to be in Dillingham at District Office on Thursday night, as we have a busy few days planned and a lot of exciting topics to cover. Afternoon activities on Friday and Saturday may be swapped due to weather. If you need help with travel arrangements, please do not hesitate to contact your site administrator or district office for assistance.

FRIDAY - AUGUST 7, 2009

TIME	TOPIC	LOCATION	PRESENTER/FACILITATOR
7:30AM - 8:00AM	Breakfast	D.O. Board Room	
8:00AM - 8:30AM	Welcome	↓	Jack Foster
8:30AM - 8:45AM	In-Service Agenda Overview		David Piazza
8:45AM - 9:30AM	Business Office		Lee Ann Andrew Denise Gregoire
9:30AM - 9:45AM	Personnel/Teacher Certification		Barb Luckhurst
9:45AM - 10:00AM	Highly Qualified		Jon Clouse
10:00AM - 10:15AM	Break		
10:15AM - 10:45AM	Student Assessments		Steve Ito
10:45AM - 11:15AM	Student Records/PowerSchool/Grades		Nate Preston
11:15AM - 12:00AM	Media Center Tour		Shannon Clouse & Deb Endicott
12:00PM - 1:00PM	Lunch		Staff
1:00PM - 1:45PM	Technology		Steve Noonkesser & Les Parks
1:45PM - 2:45PM	Survive and Thrive in Rural Alaska		Steve Ito & Steve Noonkesser
2:45PM - 3:45PM	Special Education		Lee Webster
3:45PM - 4:00PM	Wrap Up		David Piazza
5:00PM	Dinner (on your own)	local restaurants	Staff

SATURDAY - AUGUST 8, 2009

TIME	TOPIC	LOCATION	PRESENTER/FACILITATOR
7:30AM - 8:00AM	Breakfast (District Office Boardroom)	D.O. Board Room	Staff
8:00AM - 8:15AM	Welcome & Introductions	↓	Jack Foster
8:15AM - 1:00PM	Responsible Thinking Process		George Venetis & Jack Foster
1:00PM - 2:00PM	Sack Lunch - Travel to outdoor site		Staff
2:00PM - ?	Outdoor/Cultural Activities		Local Staff

ALL STAFF INSERVICE SCHEDULE OF EVENTS

Note to Returning Staff Members: Please plan to be in Dillingham at District Office on Sunday night as we have a busy few days planned and a lot of exciting topics to cover. Contact your site administrator for travel times and arrangements.

MONDAY - AUGUST 10, 2009

GENERAL SESSION I

TIME	TOPIC	LOCATION	PRESENTER/FACILITATOR
7:00AM - 8:00AM	Breakfast & Sign In	DES Cafeteria	Patty Luckhurst
8:00AM - 9:00AM	Welcome, Overview & Site Introductions	DES Gym	Jack Foster & David Piazza
9:00AM - 9:20AM	Awards and District-Wide Recognition	DES Gym	David Piazza
9:20AM - 9:50AM	Teacher of the Year	DES Gym	Sam Bourgeois
9:50AM - 10:00AM	Break		
10:00AM - 11:00AM	Break out Session I	see details below	see details below
11:00AM - 12:00PM	Breakout Session II	see details below	see details below
12:00PM - 1:00PM	Lunch	DES Cafeteria	Patty Luckhurst
1:00PM - 3:00PM	Breakout Sessions III-IV	see details below	see details below
3:00PM - 5:00PM	Financial, AFLAC Representatives & Time on your own...		
5:00PM - 6:00PM	All Staff BBQ	SWRS D.O.	Leadership Team

BREAKOUT SESSION I-IV: TECHNOLOGY AND CURRICULUM TOPICS

NOTE: All Special Education staff report to the SWRS Board room for the remainder of the day for Special Education inservice.

LOCATION	10:00AM - 10:55AM	11:00AM - 11:55AM	1:00PM - 1:55PM	2:00PM - 2:55PM
Room 13	Project-based Learning Rick Rau	PowerSchool Teacher Nate Preston	PowerSchool Teacher Nate Preston	Battle of the Books Coaching Tips Tricia Wick & Shannon Clouse
Room 14	iWork - Keynote Sally Eberhardt	iWork - Numbers Sally Eberhardt	iWork - Keynote Sally Eberhardt	iWork - Numbers Sally Eberhardt
Computer Lab	iWork - Pages Robin Johnson	iWork - Pages Robin Johnson	iLife - iPhoto Robin Johnson	iLife - iPhoto Robin Johnson
Room 16	Community Services Steve Ito	Email Tricks Corey Evans	Email Tricks Corey Evans	Progress Monitoring Michelle Stromer
Room 17	HS Inclusion Mark Snell	Keychains/Securing Your Data Les Parks	Electronic Resources Steve Noonkesser & Shannon Clouse	OS X Features Steve Noonkesser & Les Parks
Room 15	RTP: Making Better Plans George Venetis	RTP: Difficult Negotiations George Venetis	PTL Science Pam Johnson	PTL Science Pam Johnson

ALL STAFF INSERVICE SCHEDULE OF EVENTS

TUESDAY - AUGUST 11, 2009

OVERVIEW OF DAILY SCHEDULE

TIME	TOPIC	LOCATION	PRESENTER/FACILITATOR
7:30AM - 8:00AM	Breakfast	DES Cafeteria	Patty Luckhurst
8:00AM - 8:15AM	Housekeeping and Schedule Updates	DES Gym	David Piazza
8:30AM - 12:00PM	Breakout Sessions	see below for schedule	
12:00PM - 1:00PM	Lunch	DES Cafeteria	Patty Luckhurst
1:00PM - 4:00PM	Breakout Sessions	see below for schedule	

BREAKOUT SESSION IV: SPECIAL TOPICS

PARTICIPANTS	PRESENTER	LOCATION	8:30AM - 12:00PM	1:00PM - 4:00PM
K-8 Sm. Site/K-6 Lg. Site	Margie Whalen	DES Gymnasium	Reading Renaissance	Reading Renaissance
7-12 Lg. Site Staff	Apple Computer	Computer Lab	T4 Program (1-1)	T4 Program (1-1)
All SpEd Staff	Lee Webster	DO Board Room	Special Ed. Topics	Special Ed. Topics

Sally Eberhart is recently retired from the Anchorage School District where she spent 19 years as an elementary teacher and 7 ½ years as part of the Instructional Technology Department. In that role she worked closely with teachers and students at eleven schools, providing training and support. In addition, she was involved in a number of district wide technology projects. Recently, Sally joined the Apple Professional Development team in Alaska working on the AASB Consortium for Digital Learning 1:1 laptop project being implemented across the state of Alaska. She has been traveling to different parts of the state working with teachers and students involved in the 1:1 program for the past year. She took part in our technology camp in New Stuyahok a year ago and returns this fall for more training.

Robin Johnson has worked in the field of education for 24 years. She grew up in rural Alaska and returned to her home community of Nome to teach at the elementary level after earning a degree in Childhood Development and Elementary Education from Western Washington University. Robin became a member of Alaska's Apple Professional Development Team in 2008 and loves working with the Consortium for Digital Learning Districts and Apple. She has a passion for digital story telling which led her to the position as chair of the iDidaMovie project while serving as an ASTE Board member. In 2001 Robin was recognized by ASTE as the Technology Teacher of the Year and she was selected as an Apple Distinguished Educator in 2005.

WRAP UP SESSION

TIME	TOPIC	LOCATION	PRESENTER/FACILITATOR
4:00PM - 4:30PM	Wrap Up	DES Gym	
5:00PM - 6:00PM	Dinner	DES Cafeteria	Patty Luckhurst

ALL STAFF INSERVICE SCHEDULE OF EVENTS

WEDNESDAY - AUGUST 12, 2009

SESSION OVERVIEW

TIME	TOPIC	LOCATION	PRESENTER/FACILITATOR
7:30AM - 8:00AM	Breakfast	DES Cafeteria	Patty Luckhurst
8:00AM - 12:00PM	Breakout Sessions	TBA	
8:00AM - 12:00PM	Special Education Session (Special Ed. Staff Only)	SWRS Board Room	Lee Webster
12:00PM - 1:00PM	Lunch	DES Cafeteria	Patty Luckhurst
1:00PM - 2:15PM	Financial, AFLAC Representatives & Time on your own...		
2:30PM - 3:00PM	Student Government Presentation	DES Gym	Dana Bartman & KMO Students
3:00PM - 3:30PM	Closing Session	DES Gym	Jack Foster & David Piazza
3:30PM --->	Travel to Sites	DES Gym	

BREAKOUT SESSION I-IV: TECHNOLOGY AND CURRICULUM TOPICS

LOCATION	8:00AM - 8:55AM	9:00AM - 9:55AM	10:00AM - 10:55AM	11:00AM - 11:55AM
Room 13	Reading Strategies: Intro to AR Margie Whelan	Reading Strategies: Personalizing AR Margie Whelan	Reading Strategies: Focusing AR Margie Whelan	Reading Strategies: Managing AR Margie Whelan
Room 14	Highly Qualified Jon Clouse	Highly Qualified Jon Clouse	ACFA Corey Evans	Grants/Federal Programs Jon Clouse
Room 15	AIMSWeb Corey Evans	Curriculum Mapping Tricia Wick	Project-based Learning Rick Rau	Student Council Dana Bartman
Room 16	Response to Intervention Bob THompson	Response to Intervention Bob THompson	Yup'ik Math in the Classroom Lida Storch	Community Services Steve Ito
Room 17	Sea Grant - Grades K-2 TBA	Sea Grant - Grades 3-5 TBA	Sea Grant - Overview TBA	Myers-Briggs Dale Richesin
Computer Lab	Paperless Classroom Sam Bourgeois	Educational Software in the Classroom Sam Bourgeois	PowerSchool Teacher Nate Preston	PowerSchool Teacher Nate Preston

ALL STAFF INSERVICE SESSION DESCRIPTIONS

AIMSWEB

Time to refresh knowledge and learn new skills with this district wide assessment tool.

PRESENTER: COREY EVANS

ACFA

Continuing with progress monitoring and RTI, learn new skills and refresh abilities with this assessment tool.

PRESENTER: COREY EVANS

BATTLE OF THE BOOKS COACHING TIPS AND TRICKS

Tips for coaching a team participating in the Battle of the Books.

PRESENTER: TRICIA WICK & SHANNON CLOUSE

COMMUNITY SERVICES

There are many service organizations that support the well-being of Alaska's children and youth. Services will enhance families' capacities to give their children a healthy start, to provide them with safe and permanent homes, to maintain cultural connections and to help them realize their potential. Come and find out what is available.

PRESENTER: STEVE ITO

In response to request from staff, this year's inservice is organized to allow you to have some choices in the types of staff development activities you wish to attend.

CURRICULUM MAPPING

Here is a way to record what has been taught in your classroom. Want to know more about this strategy? Here's a informational sessions to find out what's it all about.

PRESENTER: TRICIA WICK

EDUCATIONAL SOFTWARE IN THE CLASSROOM

How are you actually using it in your classroom? Typing notes, web quests, etc. What are you doing to engage your students? Sam will discuss using a variety of the tools all 1-1 teachers have access to.

PRESENTER: SAM BOURGEOIS

ELECTRONIC RESOURCES

The district provides a number of in-house electronic resources and teaching tools, like Moodle, as well as a large number of web-based services. Come and find out what we have to offer and how you can access some great resources.

PRESENTERS: STEVE NOONKESSER & SHANNON CLOUSE

EMAIL TIPS AND TRICKS

We all use email, but if you want to learn some more advanced tricks like attaching photos, managing your saved email and using signature files, this session is for you.

PRESENTER: COREY EVANS

GRANTS AND FEDERAL PROGRAMS

Ever wonder where the money comes from or how the grants we receive work? Come find out how we are funded and how the money is spent.

PRESENTER: JON CLOUSE

HIGHLY QUALIFIED

Want to know more about the requirements and process to become Highly Qualified? Jon can show you what you need to do to get your paperwork in order, and where to find the practice books to assist you in studying for the PRAXIS exams.

PRESENTER: JON CLOUSE

ALL STAFF INSERVICE SESSION DESCRIPTIONS

HS INCLUSION

It's not as difficult as you may think – Mark is here to help show you how to make it easy to include all students in learning in your classroom.

PRESENTERS: MARK SNELL

IWORK: KEYNOTE

Keynote is a great piece of presentation software. Learn tips for using it in the classroom with your students.

PRESENTER: SALLY EBERHARDT

IWORK: NUMBERS

Numbers takes spreadsheets to a whole new place. Learn ways to use spreadsheets in your classroom, and how to make data presentation fun!

PRESENTER: SALLY EBERHARDT

IWORK: PAGES

Pages is one of most user-friendly publishing programs ever made. Learn tips for using it in the classroom with your students and how to make a classroom newsletter.

PRESENTER: ROBIN JOHNSON

ILIFE: IPHOTO

iPhoto is a great way to organize and archive your photos and works seamlessly with Pages, Keynote and Numbers to produce high quality printed documents and presentations.

PRESENTER: ROBIN JOHNSON

KEYCHAINS AND SECURING YOUR DATA

Passwords are more important than ever today and keeping them secure is critical. Les can show you how to keep information secure and your passwords private.

PRESENTER: LES PARKS

MYERS-BRIGGS

Great way to get to know your students. This activity will bring to light some interesting learning traits that directly effect your teaching strategies.

PRESENTER: DALE RICHESIN

OSX FEATURES & TRICKS

The version of OS X on your laptop is a special one, modified to make it easier for you to use in a variety of locations and settings. Come and hear about the modifications and how to use them effectively.

PRESENTER: LES PARKS & STEVE NOONKESSER

PAPERLESS CLASSROOM

Moodle, share points and ARD. We have a wide range of tools to help teachers create a paperless environment and Sam can show you how.

PRESENTER: SAM BOURGEOIS

PROGRESS MONITORING

The basic how-to's to get progress monitoring started in your classroom. Hear about benefits of the practice in your room.

PRESENTER: MICHELLE STROMER

PROJECT-BASED LEARNING

Teaching projects can be difficult to organize, but this teacher makes it seem easy.

PRESENTER: RICK RAU

POWERSCHOOL TEACHER WITH GRADEBOOK

This session is designed for high school teachers and teachers in a departmentalized junior high (Togiak School and Manokotak 'Nunaniq' School). PowerSchool teacher is a web-based grade book that works seamlessly with the current PowerSchool server. Learn how to use this new online grade book for this school year.

PRESENTER: NATE PRESTON

ALL STAFF INSERVICE SESSION DESCRIPTIONS

READING STRATEGIES: INTRO TO AR

PRESENTER: MARGIE WHELAN

Learn about Accelerated Reader and how to use it in the classroom, and the importance of guided personalized reading practice.

READING STRATEGIES: PERSONALIZING AR

PRESENTER: MARGIE WHELAN

Identifying a starting place for reading practice; how AR measures the attributes of a book and setting student goals.

READING STRATEGIES: FOCUSING ON WHAT MATTERS

PRESENTER: MARGIE WHELAN

Why a high level of comprehension is critical to reading growth.

READING STRATEGIES: MANAGING PRACTICE

PRESENTER: MARGIE WHELAN

Reports and routines for managing daily reading practice program.

RESPONSE TO INTERVENTION

PRESENTER: BOB THOMPSON

Question and answer session about RTI and how to implement it in the classroom.

RESPONSIBLE THINKING PROCESS: MAKING BETTER PLANS

PRESENTER: GEORGE VENETIS

George is staying with us for extra day to assist those wishing to have more guidance in developing better plans for students.

RESPONSIBLE THINKING PROCESS: DIFFICULT NEGOTIATIONS

PRESENTER: GEORGE VENETIS

Students who pose those difficult negotiations back into the classroom, George has some very helpful suggestions to assist those students with smoother transitions.

SEA GRANT

PRESENTER: SEA GRANT STAFF

Increase your knowledge of marine/aquatic environments, and learn about online science units aligned to state standards.

STUDENT COUNCILS

PRESENTER: DANA BARTMAN

Student Council has always been a powerful way to engage your students in student government. Learn how it is done and the benefits it can provide to your students.

YUP'IK MATH IN THE CLASSROOM

PRESENTERS: NANCY SHARP & LIDA STORCH

Using this the program into any classroom is a benefit to all the students. Here's how two teachers did it. Come and see the great projects you could take and utilize in your math class. The students really enjoy these activities. They are Standards Based curriculum from the University of Fairbanks.

MAP OF DILLINGHAM & LOCAL SERVICES

City Center Map:

Restaurants

21	The Muddy Rudder	842-2634
A	Murphy's Ricardo's	842-1205
D	Hillside Haven	842-3523
19	Fisherman's Cafe	842-5954
3	Chinese Eagle	842-4453
C	Twin Dragon	842-2172

Lodging

14	Bristol Inn	842-2240
27	Dillingham Hotel	842-5316
39	Thai Inn	842-7378
21	Fisherman's Hideaway	842-1598
J	Beaver Creek Bed & Breakfast	842-7335
32	Overlook B&B	842-4524

(Several B&B's listed with Chamber of Commerce at 842-5115)

Outfitters/Guides/Tours

Lake	Alaska Rafting Adventures	842-2309
NR	Nushagak River Lodge	842-2710
NR	Nushagak King Camp	(406) 728-0194

(Over 30 Guides/Services on the river system)

Grocery Stores

16	N&N Market	842-5283
22	A.C. Company	842-5444
G	Toddy's Convenience Store	842-2881

Gift/Variety Stores

17	Hildebrand's Store	842-5823
36	Museum Gift Shop	842-5115
18	Kozy Kasepek	842-1259
B	Cracker Box	842-4440
25	Negleg Variety	842-5558

Sporting Goods

28	L&M Supplies & Hardware	842-5241
22	A.C. Company	842-5444
16	N&N Market	842-5283
17	Hildebrand's Store	842-5823

Entertainment

8	Sea Inn	842-2223
1	Willow Tree Inn	842-5513
47	Dean's Video Rentals	

Taxicabs

23	Ernie's Cab	842-2606
6	Nushagak Cab Co.	842-4403

Laundries

23	Dillingham Laundry	842-9988
F	D&J Rentals	842-2222

Banks

35	Wells Fargo	842-5284
14	Key Bank of Alaska	842-2150

Commercial Fishing & Processing

7	Peter Pan Seafoods, Inc.	842-5415
11	Icicle Seafood	842-5204

Contractors/Suppliers

J	Alaska West Supply	842-5500
WR	Bennett Enterprises	842-2270
F	D&J Constructors	842-2222

Services & Facilities

36	Chamber of Commerce/ Visitor Center	842-5115
----	-------------------------------------	----------

City

2	Boat Harbor	842-3644
38	Police Department	842-5354
40	Fire Department	842-2288
9, 10	City Dock	842-5516
15	City Hall	842-5211
36	Sam Fox Museum	842-5115
36	Library	842-5610
30	Senior Center	842-1231
46	High School	842-5221
43	Elementary School	842-5642
4	Harbor Master	842-1069
5	Bath House	
23	Old Airstrip Park	
29	Potato House (Pull Tabs)	842-2464
1	Camping Area	

Other Sites

12	Historic Cemetery	
44	Softball Field	
31	Ice Hockey Rink	

U.S. Government

13	Togiak National Wildlife Refuge	842-1063
34	Post Office	842-5633
H	Kanakanak Hospital	842-5201

State of Alaska

37	University of Alaska Fairbanks, Bristol Bay Campus	842-5109
45	Court House	842-5215
42	Wood-Tikchik State Park	842-2375
41	State Troopers	842-5641
26, 48	Alaska Dept. of Fish & Game	842-5227

Business listings and various government listings are a sampling of our area and may not include all of the various facilities in Dillingham.

Area Map

A	Murphy's Ricardo's	842-1205	F	D&J Rentals	842-2222
B	Cracker Box	842-4440	G	Toddy's Convenience Store	842-2881
C	Twin Dragon	842-2172	H	Kanakanak Hospital	842-5201
D	Hillside Haven	842-3523	I	Willow Tree Inn	842-5513
E	Russian Orthodox Church	842-5470	J	Beaver Creek Bed & Breakfast	842-7335
F	D&J Constructors	842-2222	J	Alaska West Supply	842-5500

Map of Dillingham and surrounding area courtesy of Dillingham Chamber of Commerce.