

REPORTER

REGION XI • Association of California School Administrators • Spring 2011

Tulare County Charter Features National Superintendent of the Year

Marc Johnson, Superintendent, Sanger Unified School District, was the keynote speaker at the Tulare County Charter ACSA Annual Spring Conference. This professional development event was conducted on March 31, 2011 at the International Agri-Center/Heritage Complex located outside the city of Tulare.

Approximately 200 county school administrators were in attendance to participate in the various conference activities.

Johnson was recently recognized as both the California and National Superintendent of the Year. He has been involved in public education for over 35 years.

His fast-moving presentation focused on: "Leading the Learning, Whose Job Is It?"

Johnson's opening remarks stressed, "We must keep the main thing, the main thing. That main thing is student learning."

"The Sanger Unified Journey on the road to improvement has been an interesting one! Named a Program Improvement District in 2004, the District began a process of system wide reform that included establishing Professional Learning Communities at all sites and developing robust systems of support and interventions to provide assistance to every learner driven by assessment data that measures progress on the path. Our conversation will provide an overview of that journey and the elements that have led to the District's dramatic gains in student achievement!"

He emphasized the importance of essential standards. "Choose and clarify 8-10 essential common outcomes, skills, per semester or course content," Johnson said. He shared a number of highlights which have helped to make Sanger's schools so successful. Some of these included Professional Learning Community, common formative assessments, the District's pyramids of intervention, explicit district instruction and loose-tight leadership model and reciprocal accountability.

"The only way to improve outcomes is to improve teaching," Johnson said.

Goals define our potential according to Johnson. He

Keynote address.....Frank Silveira, Conference Chairperson (left), introduced Marc Johnson who gave the Keynote address "Leadership & Accountability: Making a Difference."

added that we must make a serious commitment to continuous improvement.

"Learning by doing is critical to success," Johnson said.

Johnson shared his District's three guiding principles:

Hope is not a strategy.

Don't blame the kids.

It is about student learning.

He closed his informative presentation by reminding the administrators that our job is to "keep the main thing the main thing."

Participants at this year's conference had the opportunity of attending two one-hour workshop sessions.

Elaine C. Cash, former superintendent, Riverdale Joint Unified School District, workshop focused on "Fierce Conversations."

Inspired by the book of with the same title, Elaine and the school community worked to establish a culture of authentic accounting instead of laying blame and making excuses.

See Tulare County Spring Conference on page 11

INSIDE:

Charter / Region
Elections
...page 3

Legislative
Action Day
...page 4-5

Around
the Region
...page 6-7

Awards Luncheon/Delegate Assembly
Region XI Planning Retreat
...page 11

From the Region/Charter

Tulare County ACSA Building our Membership Proposal

General Expectations

1. Personal Contact:
2. Communication:
3. Bring People Together:

The Plan

1. Develop a team of Superintendents who will take on the task of communicating the importance of ACSA and its membership to all principals who are not currently ACSA members (perhaps via Jim Vidak's office). In addition, all Superintendents in Tulare County will submit names of principals who are not ACSA members to the designated grade span team leaders as well as the president of Tulare County ACSA (Joe Santos).

Renee Whitson, Exeter, Luis Castellanoz, Tulare City, and Craig Wheaton, VUSD

2. Develop a team of leaders for each grade level span (K-5, 6-8, 9-12). These individuals will initiate the development of a supportive learning community by making personal contact with various principals in Tulare County. They will calendar dates and times to bring grade span teams together throughout Tulare County, with our focus on non-ACSA members. They will also create agendas that bring structures, ideas, best practices, and feedback to all stakeholders (everyone leaves with something). Perhaps, if time permits, have lunch or even breakfast, creating a social opportunity to develop the relations.

- K-5 (Valerie Brown, TCSD and Mimi Bonds, VUSD)

- 6-8 (Heather Keran, EUSD and Gary Yentes, TCSD)

- 9-12 (Jeff Hohne, VUSD, Richard Smithey PUSD, and Fernie Marroquin, VUSD)
Once the initial collaborative/supportive sessions have taken place we then share the wealth by creating a rotational system where all get to visit, share, and learn from one another at each others campus.

3. Highlight additional benefits of ACSA once you have the connection "hook."

An ACSA Region XI Publication

Rebecca Mestaz, President

David Tonini, Executive Director

Richard A. Schlagel, Editor

787 North "G" Street • Porterville, CA 93257

Phone (559) 784-1270 • Fax (559) 782-0381

email: raschlagel1927@yahoo.com

"Serving Kern, Kings, Inyo, Mono and Tulare Counties"

Region XI Membership Scoreboard

Charter	March 2010	March 2011	(+/-)
East Kern	61	58	(-3)
West Kern	335	323	(-12)
Kings	122	105	(-17)
Tulare	332	330	(-2)
Inyo/Mono	22	19	(-3)
CSUB Student	4	7	(+3)
Non-Assigned	15	15	(0)
Totals	891	857	-34

"WHAT THEY SAID"

"One of our goals as a region is connecting my making ACSA a network which members will see the value of ACSA membership."

David Tonini, Region XI Executive Director

(Region XI Board Meeting, Bakersfield, Jan. 13, 2011)

"ACSA membership in the state is down approximately 1,000 members."

Dr. John Bogie, State Membership Services

(Region XI Board Meeting, Bakersfield, Jan. 13, 2011)

"Kings County Charter's Annual Fall Conference will be held on September 29, 2011 at Sierra Pacific High School in Hanford."

Carmen Barnhart, 2011 Conference Chair

(Kings County Charter Board Meeting, Hanford, Feb. 11, 2011)

"ACSA's PAC is approximately one million dollars while CTA's is 20 million dollars."

Adonai Mack, State ACSA Legislative Advocate

(East Kern Charter Meeting, Tehachapi, March 7, 2011)

"Be clear and concise, be confident and not confrontational, use local and specific examples, follow up by thanking them as you leave and drop them a note within a week."

Jaime Henderson (tips on meeting your legislator)

(Region XI Board Meeting, March 3, 2011, Bakersfield)

Region XI Charters Schedule Annual Business Meetings

The four charters in Region XI have announced the dates, times and locations of their annual Business Meeting. Members desiring to nominate any particular person for a charter or region office should contact the person listed in this article.

Annual Business Meetings				
<u>Charter</u>	<u>Date</u>	<u>Time</u>	<u>Location</u>	<u>Contact</u>
East Kern	April 25, 2011	5:30 P.M.	Jake's Steakhouse Tehachapi	Bonnie Kaufman (760) 375-1301 bkaufman@ssusd.org
West Kern	June 9, 2011	7:00 P.M.	Rio Bravo Bakersfield	Dave Bowling (661) 854-6540 dbowling@arvin-do.com
Kings County	May 13, 2011	4:00 to 6:00 P.M.	Steve Bogan's Home 6115 11th Ave Hanford (near 11th & Elder)	Diane Cox (559) 585-2400 coxd@pyesd.k12.ca.us
Tulare County	June 15, 2011	1:00 P.M.	Tulare County Charter/ TCOE Summer Institute Edison AgTac, Tulare	Dr. Joe Santos (559) 788-0925 jsantos@portervilleschools.org
Region XI	May 5, 2011	9:45 A.M.	Hodels Restaurant Bakersfield	Rebecca Mestaz (559) 562-1311 rmestaz@lindsay.k12.ca.us

Comments from your Region XI Executive Director

"This is a great time to reach out and recruit new A.C.S.A. members. As our numbers increase, our power in Sacramento increases. Right now new members can join free until the end of the school year and then continue their membership for two dollars a day (\$2.00 a day) with a payroll deduction."

David Tonini,
Region XI Executive Director

Non-A.C.S.A. members typically ask what can A.C.S.A. do for me. Perhaps a better question is how will my membership in A.C.S.A. help my students, staff and parents? As a member of A.C.S.A., you have a powerful voice in Sacramento, a more significant voice than you have individually. That voice is critical right now considering the decisions that the state legislators will be making that directly impact our students, staff and parents.

On March 13, approximately four hundred A.C.S.A. members participated in a rally on the capitol's steps and met with legislators as part of the A.C.S.A. sponsored Legislative Action Day. Seventeen members from our region participated. Frank discussions were had with our

legislators that represent our region. Terri Ruffert, Region 11 Vice President for Legislative Action coordinated and facilitated our conversations with our legislators. Our message was affectively presented that voters must be given the right to vote on the tax extension, that deferrals are negatively impacting the work we need to do, and flexibility in allocating categorical funding is essential.

This is a great time to reach out and recruit new A.C.S.A. members. As our numbers increase, our power in Sacramento increases. Right now new members can join free until the end of the school year and then continue their membership for two dollars a day (\$2.00 a day) with a payroll deduction. Recruiter's names will be put into a drawing for an IPAD.

Your professional organization continues to serve your students, staff, and parents, and you. Keep informed, consult your Region and State website for updates. Recruit new members and make A.C.S.A. a stronger voice for your students, staff, parents, and you.

Region XI Voices

Legislative Action Day, March 14, 2011, Sacramento

Terri Rufert
Region XI Vice President
Legislative Action

“I was very proud of Region XI administrators. They shared ACSA’s talking points with facts, figures and stories. It is obvious that the administrators there really care about the students, their staff, each other and respected the differing viewpoints of our congressional representatives. You were all well represented. I want to thank everyone who participated for their time and dedication.

It is important for education that our legislators find a way to work together and compromise to develop a balanced budget. I am sure we would all like to get off the funding roller coaster. Keep contacting your legislators. Be heard! I do believe we can make a difference.”

Cheryl McConaughy
Superintendent
Lamont School District

“On Monday, March 14, 2011 almost 400 superintendents and school leaders converged on Sacramento in the rain to urge state legislators to support the revenue extension in the Governor’s budget proposal.

At the close of the day, I believe that we learned some valuable lessons. To paraphrase Nelson Mandela, “Keep your friends close and your legislators closer.” It is very important that we follow the advice of our Legislative Action Representatives, and keep in contact with our elected representatives. Without our voices, they don’t understand the challenges that we are facing on a daily basis.”

Byron Johnson
Assistant Superintendent
Business & Operations
Muroc Joint Unified
School District

“All of the legislators or their staffers were very gracious and welcoming as we related our concerns as schools and districts. This day was one where the dividing lines were very evident by the dialogue as to political parties and their stand on the ‘tax extension’.

I found David Valadao, Assemblyman 13th District, engaged as to where Sacramento can help school districts cut back bureaucratic red tape or regulations that have inundated districts.”

From the State

Legislative Action Day 2011

Region XI Administrators in attendance at ACSA's Annual Legislative Action Day held on March 14 in Sacramento.

SOUTHWEST SCHOOL & OFFICE SUPPLY

Stationery, Paper, Furniture & Art

**"Taking Care of School
Needs since 1976"**

Joe De La Cruz
1915 N. MACARTHUR DR. , STE 400
TRACY, CA 95376
(800) 289-0268
TEL: (209) 839-2222
CELL: (559) 410-0790
FAX: (209) 836-0268
EMAIL: delacruz@southwestschool.com

Highly Accalimed Country Dining

The Hodel Family has been serving Bakersfield for over 35 years. Hodel's Country Dining is a restaurant which has been applauded for its charming atmosphere, wonderful award-winning food and heavenly homemade desserts and breads. Visit Hodel's and rediscover food prepared the "old fashioned" way.

**5917 Knudsen Drive • Bakersfield, CA
(661) 399-3341**

Restaurants • Banquet Rooms • Catering • Homemade Baked Breads & Desserts

2015 'I' STREET - BAKERSFIELD, CA. 93301

"Awards for Champions"

BUILD YOUR OWN TROPHY
www.kerntrophies.com

Hours: 8:30 - 5:00 Monday thru Friday

**(661) 324-9265
FAX (661) 324-1209**

From the Region

Another impressive project designed and constructed by...

Klassen Corporation

Sunset Middle School Gymnasium

Vineland School District, Bakersfield, Calif.

13,402 square feet
bleacher seating for 672
6 basketball hoops
3 volleyball courts
concessions
student locker/dressing rooms
staff offices
rest rooms
noise-reduction materials

for more Sunset Gymnasium photos, visit kclassencorp.com and click on Projects.

"This gymnasium has been a dream of mine for many years," said a Vineland School District Board Member who has had three generations of family attend Sunset School. "I wanted more for more my grandchildren."

kclassencorp.com

(661) 324-3000

From the Region

Around the Region

✍ Retiree breakfasts are scheduled for Tulare Charter on April 19 at 8:30 a.m. at Apple Annie's Restaurant in Tulare. Kings County Charter retirees will have their breakfast at Vineyard Inn, Lemoore, one week later on April 26 at 8:30 a.m.

✍ Tulare County Charter under the leadership of **Mimi Bonds** and **Terri Rufert** have been updating the Charter's by-laws.

✍ West Kern Charter sponsored a special professional development activity for teachers and administrators featuring **Rick Morris**. It was well attended and received many favorable comments.

✍ **Tom Addington**, Region XI's Conference Chairman for the Fall 2011 conference has started planning for this annual event. There will be representatives from each of the four charters assisting Tom with the conference planning. **David Tonini**, Region XI Executive Director, will also assist the committee as a vital resource person. Addington announced that the Region is currently planning to join with Central Valley CUE for this year's conference. It will be held on Saturday, October 8 in Visalia. The major focus will be on technology.

✍ Tulare County Charter has formulated a proposal for: "**Building Our Membership.**" The three (3) major components are (1) personal contact (2) communication and (3) bringing people together. The plan also features developing a team of superintendents and also team of leaders for each grade level span (K-5, 6-8, 9-12). **Valerie Brown** and **Mimi Bonds** will represent K-5 grades, **Heather Keran** and **Gary Yates** grades 6-8 and **Jeff Hahne**, **Richard Smithey** and **Fernie Marroquin**, grades 9-12. **Frank Silveira**, Tulare County Charter Vice President and Principal, Exeter Union High School, is chairperson of the plan.

✍ **John Sousa**, Superintendent/Principal for 10 years at Kit Carson Unified School District, in Hanford, is retiring at the end of this school year. **Todd Barlow**, current Director of Student Services at Kit Carson, has been appointed to be the next Superintendent/Principal

starting July 1, 2011. Welcome Mr. Barlow!

✍ There will be nine (9) new appointments for Region XI Council/Committee members for the 2011-2012 school year.

- Adult Education – TBD
- Career Technical Education – **Laura Hickle**, Coordinator of special projects, Sierra Sands Unified School District
- Classified Educational Leaders – **Logan Robertson**, Ph.D, Assistant Director of Community Services, Cutler-Orosi Unified School District
- Curriculum, Instruction and Accountability – **Elizabeth Williams-Lozano**, Director of Curriculum and Instruction, Central Unified School District
- Elementary Education – **Roland Maier**, ASES Program Director/Categorical Director, Taft School District
- Middle Grades Education – **Bonnie Kaufman**, Assistant Principal, James Monroe Middle School, Sierra Sands Unified School District
- Secondary Education – **Jeremy Powell**, Ed. D Principal, Bartlett Middle School, Porterville Unified School District
- Superintendents Council – **Dr. Carl Olsen**, Superintendent, Fruitvale Elementary School District
- Region XI State ACSA Board Member – **Dr. John Snaveley**, Superintendent, Porterville Unified School District.

✍ **Jamie Henderson** and **Michael Hulsizer** spoke at Region XI's March 3 board meeting. Henderson's presentation featured 12 timely tips for meeting with your legislator. Hulsizer shared what administrators should focus on when they meet with their legislators at the Annual Legislative Action Day on March 14, 2011 in Sacramento.

✍ Region XI's 2010-2011 Handbook and each of its four newsletters (fall, winter, spring, summer issues) can be found on its web page. Go to acsaxi.org to view these publications. A suggestion: print copies and share them with your ACSA non-member co-workers.

Membership open to anyone who lives, works, or worships in Kings County.

- Checking & Savings
- Online Banking & Bill Pay
- Auto / Home / Signature Loans
- Visa Debit and Credit cards
- Fee-free ATM Deposits & Withdrawals Worldwide with Co-Op Network
- Investment Services & Retirement Planning
- Direct Deposit
Most payrolls post to your account up to 2 days early!
- Financial Education

FUN : SIMPLE : FAST

Hanford • Lemoore • Avenal

559-584-0922 | www.fastcu.com

Financial Education: Money Matters

Educational Employees Credit Union continues to be your partner in education.

EECU is dedicated to providing financial education to our members and community by hosting educational workshops on various financial topics. Each workshop is tailored to the specific audience (elementary through college students, parents, teachers, and employees).

Topics covered during a workshop include:

- **Elementary School** •
Saving Money Is Fun!
- **Middle School** •
Money Doesn't Grow On Trees
- **High School** •
Personal Finance
- **College/Adult Education** •
Budgeting/Credit/Identity Theft

To schedule a presentation
and/or workshop, contact:
Jeff Williams, Member Education Director

Email: jeffw@myeecu.org
Phone: 559-437-7796

**Educational
Employees**
CREDIT UNION

myEECU.org

From the Charter

HOW TO ENGAGE, MOTIVATE, AND TEACH ENGLISH LEARNERS

and all other students, too!

**How to Engage and Motivate Students
so they learn the first time they're taught**

Seminar benefits include:

- Experience an "aha!" moment of real-time engagement and learning. You'll get it within the first few moments.
- Observe a demonstrated lesson where you'll see us **turn theory into practice**. Don't miss this.
- Know how to **teach so students learn more the first time they're taught**. This is the best reform to improve student achievement scores in the long term.

Learn how to accelerate - not remediate - ELs by teaching them next year's content ahead of time.

Copies of the Corwin Press bestseller, **Explicit Direct Instruction** will be raffled off at seminars.

7:30 a.m.-8:00 a.m.
Registration and
Continental Breakfast

8:15 a.m.-12:15 p.m.
Seminar

**Free Educational Seminar for Teacher leaders,
Principals, Administrators, and Superintendents**

ENROLL TODAY!
1-800-495-1550
www.dataworks-ed.com

SACRAMENTO, CA
Monday, May 9, 2011
Radisson Hotel of
Sacramento

FRESNO, CA
Friday, May 13, 2011
Radisson Fresno and
Convention Center

SAN DIEGO, CA
Monday, May 16, 2011
Marina Village
Conference Center
Mission Bay

ONTARIO, CA
Thursday, May 19, 2011
Hilton Ontario Airport

BUENA PARK, CA
Wednesday, May 25, 2011
Holiday Inn Buena Park

East Kern Charter ... Adonai Mack, Legislative Advocate, ACSA, was the featured speaker at the charter's dinner meeting held in Tehachapi on March 7, 2011. Kirsti Smith, Region XI Vice President and Dr. John Bogie, ACSA Member Services, were in attendance.

Jim Vidak, Tulare County Superintendent of Schools (left), meets with Keynote Address Speaker, Marc Johnson, at the Tulare County Charter Spring Conference held on March 31, 2011.

Spend Less and Get More

Why pay more? Bellwork offers affordable, efficient, and effective daily standards practice and assessment programs at about half the cost of competitive programs.

Congratulations to the following Region XI Bellwork users!

Research-based and state-approved supplemental curriculum: Reading/Language Arts, Mathematics, Science, History-Social Science, and Writing for Levels K-12.

Order Now! Give us a call at 1-800-782-8869 or visit us online at bellwork.com.

From the Region

Dr. John Nelson III, Assistant Superintendent, Chula Vista Elementary School District, chats with Kerry Beauchaine, Superintendent, Oak Valley Union Elementary, following his workshop presentation at the Tulare Charter Spring Conference.

Donya Wheeler, Principal, Lincoln School, Exeter Schools (r), introduced Elaine C. Cash, former superintendent, Riverdale Unified School District, as a workshop presenter at Tulare Charter's Annual Spring Conference.

Tulare County Spring Conference

from page 1

The second workshop session featured Dr. John M. Nelson III, Assistant Superintendent, and Deidre Romero, Principal, in the Chula Vista Elementary School District. These two leaders, at the district and school level, shared their stories of successful change initiatives.

Prior to the workshop presentations, administrators could view products and talk to vendors representing 16 different businesses. Hors d'oeuvres were also available in a relaxed conference atmosphere.

Frank Silveira, Principal, Exeter Union High School and

Tulare County Charter ACSA Vice President, was this year's Conference Chairperson.

"The conference was great example of how ACSA helps administrators grow professionally so they can do a better job serving their students," David Tonini, Region XI Executive Director said.

Funds derived from the conference will go toward the Charter's annual high school scholarship program.

Region XI Coming Events

Annual Meeting / Delegate Assembly

- Thursday, May 5, 2011 at 9:45am
- Hodel's Restaurant (Kern Room), Bakersfield, CA

Annual Awards Luncheon

- Thursday, May 5, 2011 at 12pm
- Administrator of the Year for 2010-2011
- Student Scholarship Recipients
- Every Student Succeeding (ESS) Award
- Other Special Awards and Recognition

Annual Planning Retreat

- June, 20, 21, 2011
- Central Union Elementary School District Presentation Center, Lemoore
- Executive Board, June 20
- Region XI Board, Council/ Committee Representatives, New Charter Presidents for 2011-2012, June 21

**95 YEARS OF
EXPERIENCE
AT WORK FOR
OUR PUBLIC
SCHOOLS**

- Personal attention
- Commitment to excellence
- Highly skilled agents

Protecting what matters to you

**Buckman-
Mitchell, Inc.**

Buckman-Mitchell
Financial & Insurance Services, Inc.

559-733-1181 • bminc.com • License #0A9636 | #011334

**ASSOCIATION OF CALIFORNIA
SCHOOL ADMINISTRATORS**
787 North "G" Street
Porterville, CA 93257

Return Service Requested

Knowledge is power. The power to make a difference.

**ACSA 10% RWRCOEL Tuition Reduction
for more information please contact:
Johnna Sangster (858) 705-4165
johnna.sangster@waldenu.edu**

Doctoral, Master's and Bachelor's Degrees Online
Health science • Counseling • Human Services • Management • Psychology • Education
• Public Health • Nursing • Public Administration • Technology • Engineering

WALDEN UNIVERSITY

A higher degree. A higher purpose.

www.walden.edu/local

REGION XI BOARD OFFICERS 2009-2010

President - Rebecca Mestaz
President Elect - Jose Morales
Vice President - Kirsti Smith
Vice President Leg. Action - Terri Rufert
Secretary - Tom Addington
Treasurer - Blanca Cavazos
Past President - Terri Rufert

Directors

Frank Silveira (2012)
Heiko Sweeney (2012)
Kelly Richers (2012)
Nick G. Kouklis (2011)
Janet Kliegl (2011)
Byron Johnson (2011)
Terry Wolfe (2013)
Valerie Brown (2010)

State Director/ Region XI

Dr. Carl Olsen (2011)

State Superintendency Council

Dr. John Snaveley (2011)

Membership

Steve Bogan - Region (2013)

Charter Presidents

East Kern - Bonnie Kaufman
West Kern - Dave Bowling
Kings County - Diane Cox
Tulare County - Dr. Joe Santos
Inyo/Mono - Joel Hampton

Member Services Representative

Dr. John Bogie

Executive Director - Region XI

David Tonini

Newsletter Editor

Richard Schlagel

CALENDAR	April 2011		
	1	Tulare County Annual Support Conference	8:00am
	7	Visalia Convention Center West Kern Charter Board Meeting	7:00am
	7	Hodel's Restaurant, Bakersfield Region XI Board Meeting	8:30am
	7	Hodel's Restaurant, Bakersfield Region XI Student Scholarship Selection Committee	10:30am
	8	Hodel's Restaurant, Bakersfield Kings County Charter Board Meeting	12:00pm
	13	Pioneer Union ESD Board Room Kings County Charter Administrative Assistant's Luncheon	12:00pm
	15	West Hill College, Lemoore Tulare County Charter Board Meeting	7:00am
	19	Apple Annies Restaurant, Tulare Tulare County Charter Retiree's Breakfast	8:30am
	25	East Kern Charter Board Meeting Jake's Steakhouse, Tehachapi	5:30pm
	26	Kings County Charter Retiree's Breakfast Vineyard Inn, Lemoore	8:15am
	27	West Kern Charter Annual Secretary's Luncheon STARS, Bakersfield	11:30am
	29	Tulare County Charter ESS Breakfast Visalia Unified School District Board Room	7:00am
	May 2011		
	5	West Kern Charter Board Meeting Hodel's Restaurant, Bakersfield	9:15am
	5	Region XI Delegate Assembly Hodel's Restaurant, Bakersfield	9:45am
	5	Region XI Annual Awards Luncheon Hodel's Restaurant, Bakersfield	12:00pm
	13	Kings County Charter Board Meeting Steve Bogan's Grove	3:00pm
	13	Kings County Charter Election/Social	4:00pm
	18	State ACSA Training for new Region President/President Elect Sacramento, CA	TBD
19	State ACSA Delegate Assembly Sacramento, CA	TBD	
20	Tulare County Charter Board Meeting Apple Annies Restaurant, Tulare	7:00am	
TBD	Tulare County Charter Annual Recognition Dinner White Horse Inn, Three Rivers	6:00pm	
June 2011			
9	West Kern Charter Annual Awards Dinner Rio Bravo Country Club, Bakersfield	5:30pm	
15	Tulare County Charter Summer Institute AgTAC, Tulare	8:00am	
16	Kings County Charter Annual Tom Lasek Golf Tournament	TBD	
20	Region XI Executive Board Annual Planning Meeting	TBD	
21	Central Unified School District Office, Lemoore Region XI Annual Planning Meeting Central Unified School District Office, Lemoore	TBD	