

APRIL 19–21 ➤ Human Factors Train-the-Trainer. The Aviation Consulting Group. San Juan, Puerto Rico. Bob Baron, <tagc@sccoast.net>, <www.tagcworldwide.com/humanfactorstraining.htm>, 800.294.0872 (U.S. and Canada), +1 954.803.5807.

APRIL 19–23 ➤ 1st Pan American Aviation Safety Summit. International Civil Aviation Organization Regional Aviation Safety Group–Pan America and the Latin American and Caribbean Air Transport Association. São Paulo, Brazil. <panamericansafety@alta.aero>, <www.alta.aero/safety/2010/home.php>.

APRIL 20–21 ➤ Risk Management Course. ScandiAvia. Stockholm. Morten Kjellesvig, <morten@scandiavia.net>, <www.scandiavia.net>, +47 91 18 41 82.

APRIL 21–22 ➤ Search and Rescue 2010. Shephard Group. Aberdeen, Scotland. Hamish Betteridge, <hab@shephard.co.uk>, <www.shephard.co.uk/events/44/search-and-rescue-2010>, +44 (0)1753 727015.

APRIL 21–23 ➤ International Accident Investigation Forum. Air Accident Investigation Bureau of Singapore. Singapore. David Lim, <mot_iai_forum@mot.gov.sg>, <www.saa.com.sg/saa/en/News_And_Events/Events/saa_events_article_0031.html?__locale=en>.

APRIL 25–27 ➤ Asia Pacific ANSP Conference. Civil Air Navigation Services Organisation. Hua Hin, Thailand. Marc-Peter Pijper, <marcpeter.pijper@canso.org>, <www.canso.org/asiapacificconference>, +31 23 568 5386.

APRIL 27–29 ➤ World Aviation Training Conference and Tradeshow (WATS) and International Aircraft Cabin Safety Symposium. Halldale Media and *CAT Magazine*. Orlando, Florida, U.S. <www.halldale.com/wats>.

APRIL 28 ➤ Aviation Safety Management Systems Overview Course and Workshop. ATC Vantage. Tampa, Florida, U.S. <registrations@atcvantage.com>, <www.atcvantage.com/sms-workshop-April.html>, +1 727.410.4759.

APRIL 28–29 ➤ Fatigue Risk Management 2010: Reducing the Costs, Risks and Liabilities of Human Error in Today's Workforce. Circadian. Houston. Janet Reardon, <seminars@circadian.com>, <www.circadian.com/pages/396_houston_seminar_information_april_28_29_2010.cfm>, +1 781.439.6388.

APRIL 29–30 ➤ Regional Air Safety Seminar: Air Accident Investigation in the European Environment. European Society of Air Safety Investigators and Bureau d'Enquêtes et d'Analyses. Toulouse, France. Anne Evans, <aevans@aaib.gov.uk>, <www.isasi.org/docs/ESASI_2010_seminar_announcement.pdf>, +44 1252 510300.

MAY 3–5 ➤ Human Factors Train-the-Trainer. The Aviation Consulting Group. Montreal, Quebec, Canada. Bob Baron, <tagc@sccoast.net>, <www.tagcworldwide.com/humanfactorstraining.htm>, 800.294.0872 (U.S. and Canada), +1 954.803.5807.

MAY 4–6 ➤ EBACE2010. European Business Aviation Convention and Exhibition. Geneva. Romain Martin, <rmartin@ebaa.org>, <www.ebace.aero/2010>, +32 2.766.0073 (Europe); Donna Raphael, <draphael@nbaa.org>, <www.ebace.aero/2010>, +1 202.478.7760.

MAY 4–6 ➤ Accident/Incident/Hazard Investigation Training. Prism Training Solutions. Denver. Kendra Christin, <www.aviationresearch.com>, +1 513.852.1010.

MAY 9–13 ➤ AsMA Annual Scientific Meeting. Aerospace Medical Association. Phoenix. Gloria Carter, <gcarter@asma.org>, <www.asma.org/meeting/index.php>, +1 703.739.2240, ext. 106.

MAY 10–12 ➤ Safety Management Systems in Aviation Course. AviAssist Foundation and Zambia Air Services Training Institute. Lusaka, Zambia. Tom Kok, <tom.kok@aviassist.org>, <www.aviassist.org>, +44 1326 340 308.

MAY 10–14 ➤ Aviation Lead Auditor Training. Argus Pros. Denver. John H. Darbo, <www.pros-aviationservices.com/alat_training.htm>, +1 513.852.1057.

MAY 10–14 ➤ Just Culture Certification Training. Outcome Engineering. Grapevine, Texas, U.S. <info@outcome-eng.com>, <outcome-eng.com/justculture.html>, +1 214.778.2038.

MAY 11–13 ➤ Corporate Aviation Safety Seminar. Flight Safety Foundation and National Business Aviation Association. Tucson, Arizona, U.S. Namratha Apparao, <apparao@flightsafety.org>, +1 703.739.6700, ext. 101.

MAY 12–13 ➤ Fatigue Risk Management 2010: Staffing, Scheduling and Training the 24/7 Workforce. Circadian. London. Janet Reardon, <seminars@circadian.com>, <www.circadian.com/pages/580_london_seminar_information_may_12_13_2010.cfm>, +1 781.439.6388.

MAY 13 ➤ Introduction to the Flight Safety Foundation Approach and Landing Accident Reduction Tool Kit. AviAssist Foundation and Zambia Air Services Training Institute. Lusaka, Zambia. Tom Kok, <tom.kok@aviassist.org>, <www.aviassist.org>, +44 1326 340 308.

MAY 14 ➤ Introduction to International Air Law. AviAssist Foundation and Zambia Air Services Training Institute. Lusaka, Zambia. Tom Kok, <tom.kok@aviassist.org>, <www.aviassist.org>, +44 1326 340 308.

MAY 17–21 ➤ Practical System Safety Course. Southern California Safety Institute. San Pedro, California, U.S. Sharon Morphew, <registrar@scsi-inc.com>, <www.scsi-inc.com/PSS.php>, +1 310.517.8844.

MAY 17–22 ➤ Human Factors in Flight Safety: Risk Management and Accident Investigation. European Association for Aviation Psychology and Nav Portugal. Lisbon, Portugal. <bhayward@dedale.net>, <www.eap.net/courses>.

MAY 18–20 ➤ Advanced SMS Training. Prism Training Solutions. Denver. Kendra Christin, <www.aviationresearch.com>, +1 513.852.1010.

MAY 18–19 ➤ Safety Implications of Fatigue Risk Management Systems. Asociación Sindical de Pilotos Aviadores de México and International Civil Aviation Organization. Mexico City. Circe Gómez, <atecnicos@aspa.org.mx>, +52 (55) 5091-0559, ext. 1214.

MAY 24–26 ➤ Human Factors Train-the-Trainer. The Aviation Consulting Group. Calgary, Alberta, Canada. Bob Baron, <tagc@sccoast.net>, <www.tagcworldwide.com/humanfactorstraining.htm>, 800.294.0872 (U.S. and Canada), +1 954.803.5807.

Aviation safety event coming up? Tell industry leaders about it.

If you have a safety-related conference, seminar or meeting, we'll list it. Get the information to us early — we'll keep it on the calendar until the issue dated the month of the event. Send listings to Rick Darby at Flight Safety Foundation, 601 Madison St., Suite 300, Alexandria, VA 22314-1756 USA, or <darby@flightsafety.org>.

Be sure to include a phone number and/or an e-mail address for readers to contact you about the event.