

*Facing Tomorrow's
Challenges Today*

Regions 1, 2, 3, 4
of the
Association of California
School Administrators
Presents

Program

North State Spring Conference

April 25 – 27, 2014

Peppermill

Reno

North State Spring Conference 2014

Sponsored by ACSA Regions 1, 2, 3, 4

PROGRAM TABLE OF CONTENTS

North State Spring Conference 2014 Committee.....	2
Conference Information	3
Conference Overview	5
Conference Presenters	9
Saturday Conference Planner	9
Conference Sessions at a Glance	11
Program	15
Friday Schedule	15-16
Saturday Schedule.....	17
Concurrent Session I (A).....	17
Concurrent Session II (B)	19
Concurrent Session III (C)	21
General Session D/Luncheon Keynote	24
Concurrent Session IV (E).....	25
Other Events.....	28
Sunday Schedule	29
Concurrent Sessions by Strand	31-32
Exhibitors.....	33-34
Presenter Index	35
Map.....	Inside Back Cover & Back Cover

North State Spring Conference 2014 Committee

Region 1

Jim Cloney Shasta Union High School District, Redding
Elsbeth Prigmore Shasta Union High School District, Redding
Mike Vincelli, Program Chair Shasta Union High School District, Redding

Region 2

Kathleen Daugherty Newcastle Elementary School District, Newcastle
Rick Judd, Finance Chair Loomis Grammar School, Loomis
Mary Sakuma, Golf Tournament Chair Durham Unified, Durham

Region 3

Jonathon Brunson, Conference Co-Chair Douglass Middle School, Woodland
Dr. Cindy Petersen, Conference Co-Chair Gateway Community Charters, McClellan
Brent Cushenbery Winters Unified School District, Winters

Region 4

Dr. Rob Martinez Fairfield Suisun Unified, Fairfield
Lisette Estrella-Henderson Solano Co. Office of Education, Fairfield

Exhibitors

Linda Rooney Eureka Union ESD, Granite Bay
Lisette Estrella-Henderson Solano Co. Office of Education, Fairfield

Registration

Judy Bennett, Annette Stringer Oroville

Region Consultants/Field Representatives

Emilie Simmons Region 3 Consultant
Rob Phillips Region 4 Consultant

CONFERENCE INFORMATION

The North State Spring Conference 2014 sponsored by ACSA Regions 1, 2, 3 and 4 is an outstanding conference developed by members representing the four ACSA regions. This partnership was formed to bring the latest in educational programs and ideas to school administrators in Northern California.

When will registration be open and where is it located?

Registration will open at 10:00 a.m. Friday, April 25, and remain open until 7:00 p.m. It will reopen at 7:30 a.m. Saturday morning and be open until 2:30 p.m. Registration will be located in the Tuscany Events Center E-F.

Assistance

The Registration Desk will also serve as an information center for messages, lost and found, and general questions.

How will I know which sessions to attend?

There is a detailed list of the keynote and breakout sessions in your program with times and locations, a schedule of sessions by strand, and Sessions at a Glance. The program has a hotel map to assist you in locating the room for each session.

Where will coffee and continental breakfast be served?

- **On Saturday** from 7:30 to 8:15 a.m., a continental breakfast, coffee and tea will be served in the Tuscany Conference and Exhibition Center exhibitor display area compliments of **North State Spring Conference Planning Committee**.
- **On Sunday** a buffet breakfast sponsored by the North State Spring Conference Planning Committee will be served in the Tuscany Events Center E & F beginning at 8:00 a.m. Wes Smith and Brett McFadden talk about the challenges facing administrators in 2014, followed by Kevin Bracy, our keynote presenter.

Where will Saturday lunch be served?

If you registered as an ACSA, CSBA or non-member or purchased a lunch ticket, you will find a LUNCH TICKET in your packet. Lunch will be served beginning at 12 Noon Saturday in Tuscany Events Center A-B. The luncheon is co-sponsored by **Atkinson, Andelson, Loya, Ruud and Romo**. The noted keynote speaker Bill McBride, is sponsored by Houghton Mifflin Harcourt.

Don't forget your lunch and event tickets

CONFERENCE INFORMATION, CONT.

Where will the evening activities take place?

- ◆ CONFERENCE ORGANIZERS REQUEST THAT NO CHILDREN BE BROUGHT TO RECEPTIONS BECAUSE ADULT BEVERAGES WILL BE PROVIDED.
- **On Friday** evening the Charter Presidents' Reception will take place in the Tuscany Events Center C-D from 7:00 p.m. to 8:00 p.m. **Only registrants and registered guests will be admitted. Tickets are required.**
- **On Saturday** evening the Region President's Reception, hosted by **Regions 1, 2, 3, 4**, will take place in the Tuscany Events Center C-D from 6:00 to 7:00 p.m. followed by desserts and dancing. This event will be available until 10:00 p.m. **Only registrants and registered guests will be admitted. Tickets are required.**
- **One guest ticket will be in your packet if you indicated you were bringing a guest. Tickets for additional guests may be purchased for \$45 each at the Registration Table during the conference.**

Don't forget your event and drink tickets

When do you give away those fabulous gift baskets and/or Charter gifts?

Look for the gift basket icon for events where we will draw for wonderful region and charter gifts. Every registered person's name has been entered into the drawing, but you must be present to win. So, don't miss out.

Exhibitors

Our exhibitors make it possible for us to keep the cost of this conference one of the lowest in the state. Please take time during lunch and breaks to visit their displays in the Tuscany Events Center and introduce yourself. Many have drawings for great prizes throughout the conference. Look for the special Drawing Card in your packet. Get it initialed by as many exhibitors as you can and qualify for a special drawing.

CONFERENCE OVERVIEW

Friday, April 25, 2014

8:00 a.m. – 8:45 a.m.	Pre-Conference Workshop Registration	Tuscany Events Center
8:45 a.m. – 3:15 p.m.	Pre-Conference Event hosted by McGraw-Hill, HMH, Pearson	Tuscany Event Center A-B
10:00 a.m. -- 7:00 p.m.	North State Spring Conference Registration	Tuscany Events Center E-F
2:00 p.m. – 5:30 p.m.	Vendor Exhibits	Tuscany Events Center E-F
5:30 p.m. – 7:00 p.m.	North State Spring Conference Opening Keynote	Tuscany Events Center A-B
7:00 p.m. – 8:00 p.m.	Charter Presidents' Reception	Tuscany Events Center C-D

Pre-Conference Workshop

4th Annual Friday Pre-Conference Event Pre-Conference Workshop & Luncheon

8:00 – 8:45 a.m.	Registration (Tuscany Events Center A-B)
8:45 – 10:30 a.m.	Speaker: Dr. Timothy Shanahan, <i>sponsored by McGraw-Hill Education</i>
10:30 a.m.	Break
10:45 – 12:30 p.m.	Speaker: Timothy Kanold, <i>sponsored by Houghton Mifflin Harcourt</i>
12:45 – 1:30 p.m.	Lunch (Tuscany Events Center B)

Breakout Sessions -- Learning Transformations

1:30 – 2:15 p.m.	Workshops (Rooms 1 – 4) – Two workshops/1 by HMH, 1 by McGraw
2:30 – 3:15 p.m.	Workshops - Repeated (Rooms 1 – 4)

8:00 a.m. – 3:15 p.m.

*Tuscany Events Center A-B
Tuscany 1-4*

General Session - Conference Opening Event

5:30 p.m. - 7:00 p.m.

✱ OPENING KEYNOTE ADDRESS ✱

Tuscany Events Center A-B

Welcome by *Dr. Cindy Petersen and Jonathon Brunson*, Conference Co-Chairpersons

Keynote Introduction by *Dr. Cindy Petersen*

“Flip” Flippen *It's Not What You Look at That* *Matters, It's What You See*

7:00 p.m. - 8:00 p.m.

CHARTER PRESIDENTS' RECEPTION

Sponsored by:

ACSA Region 1, 2, 3, 4 Charter Presidents

Tuscany Events Center C-D

Saturday, April 26, 2014 — Conference Events

7:30 a.m. - 2:30 p.m.

REGISTRATION
Vendor Exhibits

Tuscany Events Center E-F

7:30 a.m. - 8:15 a.m.

Continental Breakfast, Coffee and Tea
*Compliments of the North State Spring
Conference Planning Committee*

Tuscany Events Center E-F

8:15 a.m. - 9:15 a.m.

Concurrent Sessions I (A)

Page 17

9:30 a.m. - 10:30 a.m.

Concurrent Sessions II (B)

Page 19

10:30 a.m. - 10:45 a.m.

Break: Exhibits, Coffee and Tea
*Compliments of the North State Spring
Conference Planning Committee*

Tuscany Events Center E-F

10:45 a.m. - 11:45 a.m.

Concurrent Sessions III (C)

See Page 21

Saturday, April 26, 2014 — Conference Events, continued

12:00 Noon - 2:00 p.m.

✱ Second General Session ✱

Tuscany Events Center A-B

SESSION D - LUNCHEON KEYNOTE

Welcome by Jonathon Brunson and Dr. Cindy Petersen, Conference Co-Chairpersons

Keynote Introduction by Jonathon Brunson

Bill McBride

Conquering the Common Core by Teaching to Gender Differences

*National Consultant, Author, Inspirational Speaker
Houghton Mifflin Harcourt*

*Luncheon Co-Sponsored by
Atkinson, Andelson, Loya, Ruud and Romo*

Speaker Sponsored by:

2:00 p.m. - 2:15 p.m. - Last Chance to Visit Exhibits

2:15 p.m. - 3:15 p.m.	Concurrent Sessions IV (E)	Page 25
3:30 p.m. - 4:45 p.m.	Region 1, 2, 3, 4 Meetings and Activities	Page 28
6:00 p.m. - 7:00 p.m.	REGION PRESIDENT'S RECEPTION <i>Receptions sponsored by: ACSA Regions 1, 2, 3, 4</i>	Tuscany Events Center C-D
7:00 p.m. - 10:00 p.m.	DESSERT RECEPTION/DANCING Firehouse Entertainment	Tuscany Events Center C-D

Sunday, April 27, 2014 — Conference Events

✧ Third General Session – Conference Closing Event ✧

8:00 a.m. - 10:00 a.m.

SESSION F – BREAKFAST KEYNOTE

Tuscany Events Center E-F

Welcome by *Dr. Cindy Petersen and Jonathon Brunson*, Conference Co-Chairpersons

Keynote Introduction by *Dr. Cindy Petersen*

Wesley Smith
ACSA Executive Director
Brett McFadden
CBO, Pajaro Valley USD

Challenges Facing Administrators in 2014

Introduction by *Mike Vincelli*, Program Chairperson

Kevin Bracy

Be the GREATEST at What YOU Do

Your Greatness Coach™, Speaker, Trainer, Author

We hope you enjoyed the North State Spring Conference and will join us next year back at the Peppermill, Reno, April 24-26, 2015.

Have a safe trip home.

CONFERENCE PRESENTERS

CHRIS ALMEIDA, *Folsom Cordova Unified*
KIM BOGARD, *Kingsley Board Attorneys*
KEVIN BRACY, *Sunday Keynote*
NATALIYA BURKO, *Gateway Community Charters*
RAMON C. CUSI, *North Davis Elementary, Davis Unified*
MARY FELDSTEIN, *Common Core Standards Plus*
"FLIP" FLIPPEN, *The Flippen Group, Friday Keynote*
MICHAEL GILLESPIE, *Gateway Community Charters*
SCOTT K. HOLBROOK, *Atkinson, Andelson, Loya, Ruud and Romo*
DR. MICHAEL HOLT, *The Flippen Group*
STEPHANIE HOUSTON, *Colton-Redlands-Yucaipa ROP*
DR. KEITH LARICK, *Brandman University*
KEITH LEW, *Edmentum*
BILL MCBRIDE, *Saturday Keynote*
SUSAN T. MASCHMEIER, *South Bay Union School District*
CHRISTINE MCCORMICK, *Butte County Office of Education*
BRETT MCFADDEN, *Pajaro Valley Unified*
MAUREEN MOORE, *Educate Kids Consulting*
STEVE MUZINICH, *Folsom Cordova Unified*
JANAE NOVOTNY, *Burke Williams & Sorensen, LLP*

TOM O'MALLEY, *Modoc Joint Unified School District*
DR. CINDY PETERSEN, *Gateway Community Charters*
ELSBETH PRIGMORE, *Continuing Education High School Principal*
SCOTT RUNGWERTH, *Gateway Community Charters*
DENNY RUSH, *Parker Whitney Elementary, Rocklin Unified*
DR. MARILOU RYDER, *Brandman University*
DAVE SEVERSON, ED.D., *Center for Academic Proficiency*
WES SMITH, *Assoc. of California School Administrators*
JANET CORY SOMMER, *Burke Williams & Sorensen, LLP*
DR. JANIE SORG, *Folsom Cordova Unified*
DR. GENE TAVERNETTI, *Roseville City Schools*
KATIE VAN SLUYS, *Apple, Inc.*
DONALD A. VELEZ, *Burke Williams & Sorensen, LLP*
PETE WATSON, *Common Core Standards Plus*
JAMES SCOT YARNELL, *Atkinson, Andelson, Loya, Ruud and Romo*
PATRICIA CLARK WHITE, ED.D., *Brandman University*
JOHN R. YEH, *Burke Williams & Sorensen, LLP*

SATURDAY CONFERENCE PLANNER

Time	Session	Room
8:15 - 9:15 a.m.		
9:30 - 10:30 a.m.		
10:45 - 11:45 a.m.		
2:15- 3:15 p.m.		
3:30 - 4:45 p.m.	Regional Meetings - Check Program	

Technology Driven, Results Focused

We at McGraw-Hill Education applaud your talent and dedication to California education and are proud to support the 2014 ACSA North State Spring Conference!

Contact us for support with your future curriculum needs, digital or print.

MHEonline.com | 800-334-7344

**Core-Plus
Mathematics**

MIK 14 M 021 62

Sessions at a Glance

Friday, April 25

Special Pre-Conference Sessions

Tuscany Events Center A-B		8:00 – 8:45 a.m. Registration
Tuscany Events Center A-B		8:45 a.m. to 10:30 a.m. – Tim Shanahan, <i>sponsored by McGraw-Hill Education</i>
Tuscany Events Center A-B		10:45 a.m. to 12:30 p.m. – Dr. Tim Kanold <i>sponsored by Houghton Mifflin Harcourt</i>
Tuscany Events Center A-B		12:30 p.m. to 1:15 p.m. Lunch courtesy of McGraw Hill, Houghton Mifflin Harcourt, Pearson
Breakout Sessions – Learning Transformations		
Tuscany 1 - 4	1:30 to 2:15 p.m. -- Breakout Workshops (Session 1)	2:30 to 3:15 p.m. – Breakout Workshops (Session 2) Repeat

Sessions at a Glance

Friday, April 25

Special Pre-Conference Sessions

Tuscany Events Center A-B		8:00 – 8:45 a.m. Registration
Tuscany Events Center A-B		8:45 a.m. to 10:30 a.m. – Tim Shanahan, <i>sponsored by McGraw-Hill Education</i>
Tuscany Events Center A-B		10:45 a.m. to 12:30 p.m. – Dr. Tim Kanold <i>sponsored by Houghton Mifflin Harcourt</i>
Tuscany Events Center A-B		12:30 p.m. to 1:15 p.m. Lunch courtesy of McGraw Hill, Houghton Mifflin Harcourt, Pearson
Breakout Sessions – Learning Transformations		
Tuscany 1 - 4	1:30 to 2:15 p.m. -- Breakout Workshops (Session 1)	2:30 to 3:15 p.m. – Breakout Workshops (Session 2) Repeat

Sessions at a Glance

2013 ACSA Regions 1, 2, 3, 4 North State Spring Conference

Saturday, April 26

Concurrent Session I – Session A

8:15 to 9:15 a.m.

Alignment of CTE and CCSS Standards in the Classroom <i>Dr. Janie Sorg/ Mr. Chris Almeida, Page 17</i>	Art of Living: When Having it All Isn't Enough <i>Dr. Keith Larick, Page 17</i>	The Elementary Council Proudly Presents our Updated "Principal Handbook" <i>Denny Rush, Page 17</i>
Tuscany Room 1	Tuscany Room 4	Tuscany Room 2
Student Discipline and the Internet; Do You Monitor Your Students On The Web? <i>Scott K. Holbrook, Page 18</i>	Transforming Curriculum: iPads and MAC in Action <i>Katie Van Sluys, Page 18</i>	Administrator 2.0: The Organized Administrator in the Digital Age <i>Christine McCormick, Page 17</i>
Tuscany Room 7	Tuscany Room 8	Tuscany Room 9
Best Practices for Effective Workplace Investigations (Part A) <i>Donald A. Velez/John R. Yeh, Page 18</i>	Relationships, School Culture and a Self-Regulating Environment <i>Dr. Michael Holt/ Scott Rungwerth/Nataliya Burko/Michael Gillespie, Page 18</i>	
Tuscany Room 10	Tuscany Room 3	

Concurrent Session II -- Session B

9:30 – 10:30 a.m.

Leading Through Difficult Times <i>Tom O'Malley, Page 19</i>	After School Programs: Opportunity to Enhance 21 st Century Skills Utilizing Common Core Standards <i>Susan T. Maschmeier, Page 19</i>	You Want What? That's a Reasonable Accommodation? <i>Janae Novotny/Janet Cory Sommer, Page 19</i>
Tuscany Room 1	Tuscany Room 2	Tuscany Room 3
The Future of Learning: Five Trends Driving Change (Part A) <i>Dr. Cindy Petersen/Dr. Keith Larick, Page 19</i>	Best Practices for Effective Workplace Investigations (Part B) <i>Donald A. Velez/John R. Yeh, Page 20</i>	Leading Learning: Technology, Innovation and Impact <i>Katie Van Sluys, Page 20</i>
Tuscany Room 4	Tuscany Room 10	Tuscany Room 8
How to Become a Politically Savvy Leader <i>Patricia Clark White, ED.D., Page 20</i>	Boost Your Promotion Quotient: Insider Tips and Trade Secrets to Help You Move Up the Career Ladder <i>Dr. Marilou Ryder, Page 20</i>	
Tuscany Room 9	Tuscany Room 7	

Sessions at a Glance

Concurrent Session III -- Session C

10:45 – 11:45 a.m.

AB 790: Implementing “Linked Learning” <i>Stephanie Houston, Page 21</i>	Building the Instructional Bridge to the Common Core <i>Dr. Gene Tavernetti, Page 21</i>	Systemically Create Safety and High Performance for Every Student Elsbeth Prigmore/Dr. Michael Holt, <i>Page 21</i>
Tuscany Room 1	Tuscany Room 2	Tuscany Room 3
Future of Leading Learning: Innovate (Part B) <i>Dr. Cindy Petersen/Dr. Keith Larick, Page 22</i>	Student Discipline and the Internet: Do You Monitor Your Students on the Web (Repeat) <i>Scott K. Holbrook, Page 23</i>	Crisis Response Active Shooter <i>Steve Muzinich/Kim Bogard, Page 22</i>
Tuscany Room 4	Tuscany Room 7	Tuscany Room 8
Tweet What? Become a Connected Administrator with a Personal Learning Network <i>Christine McCormick, Page 22</i>	Technology and the Common Core: Outfitting Your School for Tomorrow <i>Ramon C. Cusi, Page 23</i>	
Tuscany Room 9	Tuscany Room 10	

Concurrent Session IV -- Session E

2:15 – 3:15 p.m.

Effective Strategies for Changing Instructional Practices <i>Denny Rush, Page 26</i>	Teaching the Brain <i>Dave Severson, Ed.D., Page 25</i>	Standards Plus: Ease the Pain of Common Core Transition <i>Pete Watson/Mary Feldstein, Page 27</i>
Tuscany Room 2	Tuscany Room 10	Tuscany Room 4
Accommodating Gender Identity Through the Interactive Process <i>James Scot Yarnell, Page 25</i>	Have the Growth Mind-Set to Teach Common Core Standards <i>Maureen Moore, Page 26</i>	Helping At-Risk Students Before They Fail Keith Lew, <i>Page 26</i>
Tuscany Room 8	Tuscany Room 9	Tuscany Room 3
Boost Your Promotion Quotient: Insider Tips and Trade Secrets to Help You Move Up the Career Ladder (Repeat) <i>Dr. Marilou Ryder, Page 26</i>	LCFF and LCAP: Where are County Offices, Districts and Charters Going with This Model? <i>Brett McFadden/Wes Smith, Page 25</i>	
Tuscany Room 7	Tuscany Room 1	

NOTES

ACSA NORTH STATE SPRING CONFERENCE 2014

SPONSORED BY ACSA REGIONS 1, 2, 3, 4

PROGRAM

Friday, April 25, 2014

8:00 a.m. – 8:45 a.m.	Pre-Conference Workshop Registration	Tuscany Event Center A-B
8:45 a.m. – 12:30 p.m.	Pre-Conference Workshop hosted by: McGraw-Hill, Houghton Mifflin Harcourt & Pearson	Tuscany Event Center A-B
12:45 p.m. – 1:30 p.m.	Lunch	Tuscan Event Center A-B
1:30 p.m. – 3:15 p.m.	Pre-Conference Workshops	Tuscany Room 1-4

10:00 a.m. – 7:00 p.m.	North State Spring Conference Registration	Tuscany Event Center E-F
2:00 p.m. – 5:30 p.m.	Vendor Exhibits	Tuscany Event Center E-F

Pre-Conference Workshop

4th Annual Friday Pre-Conference Event Pre-Conference Workshop & Luncheon

8:00 – 8:45 a.m.	Registration (Tuscany Events Center A-B)
8:45 – 10:30 a.m.	Speaker: Dr. Timothy Shanahan, <i>sponsored by McGraw-Hill Education</i>
10:30 a.m.	Break
10:45 – 12:30 p.m.	Speaker: Timothy Kanold, <i>sponsored by Houghton Mifflin Harcourt</i>
12:45 – 1:30 p.m.	Lunch (Tuscany Events Center B)
Breakout Sessions -- Learning Transformations	
1:30 – 2:15 p.m.	Workshops (Rooms 1 – 4) – Two workshops/1 by HMH, 1 by McGraw
2:30 – 3:15 p.m.	Workshops - Repeated (Rooms 1 – 4)

8:00 a.m. – 3:15 p.m.

Tuscany Events Center A-B

Friday, April 25, 2014

Conference Opening Event First General Session

5:30 P.M. -- 7:00 P.M.

Welcome by Dr. Cindy Petersen and Jonathon Brunson, Conference Co-Chairpersons

Keynote Introduction by Dr. Cindy Petersen

“Flip” Flippen

***It's Not What You Look at That
Matters, It's What You See***

The Flippen Group

“Flip” developed the concept of Personal Constraints™ and founded The Flippen Group. One of the largest educator training companies in North America.

Tuscany Event Center A-B

Charter Presidents' Reception

Sponsored by:

ACSA Regions 1, 2, 3, 4 Charter Presidents

7:00 P.M. – 8:00 P.M

(Tickets required)
(Must be 21 or older to attend)

Tuscany Event Center C-D

Saturday, April 26, 2014

7:30 A.M. – 2:30 P.M.

Registration
Vendor Exhibits

Tuscany Event Center E - F

7:30 to 8:15 A.M. – Continental Breakfast *compliments of the*
North State Spring Conference Planning Committee

Concurrent Session I

Saturday Morning

Session A

8:15 A.M. – 9:15 A.M.

A-1

Tuscany Room 1

Alignment of CTE and CCSS Standards in the Classroom

Dr. Janie Sorg
Mr. Chris Almeida
Folsom Cordova Unified

This presentation will focus on classroom examples of CTE and CCSS standards applications.

We will focus on inquiry and target questions, summative assessment units based on industry sector themes. The presenters will share, based on examples, from multiple industries, engineering, public safety, and information technology.

A-2

Tuscany Room 2

The Elementary Council Proudly Presents our Updated “Principal Handbook”

Denny Rush, Principal
Parker Whitney Elementary, Rocklin USD

The Principal Handbook has always been a best seller for ACSA. This updated edition reflects current practices including building school culture, positive behavior support and parent engagement. Hard copy is accompanied by flash drive for easy usage. Join our council team as we share highlights and tips

A-3

Tuscany Room 4

Art of Living: When having it All Isn’t Enough

Dr. Keith Larick, Superintendent/Chair
Brandman University Doctoral Program

The increased complexity and fast paced change of our world has made achieving life balance an elusive goal. The pursuit of “having it all” results in a drain of the leader’s skills, gifts and energies. Great leaders have discovered that leadership is an inner quest to discover who you are and the ability to grow as a person. This session will explore the “five keys” to the art of living and working in balance.

A-4

Tuscany Room 9

Administrator 2.0: The Organized Administrator in the Digital Age

Christine McCormick, Coordinator
Butte County Office of Education

Bring your internet ready device to this “hands on” session where the presenter will share strategies to become and stay organized as a busy administrator. Web tools and apps to improve and increase organization and productivity will be shared and practiced. Be prepared to get to work to start your journey to becoming an organized administrator today!

Saturday Morning, cont.

A-5

Tuscany Room 3

Relationships, School Culture and a Self-Regulating Environment

Dr. Michael Holt, *The Flippen Group*
Scott Rungwerth, Nataliya Burko, Michael Gillespie
Gateway Community Charters

If you have a child's heart, you have his head. Administrators from the three unique school configurations (Independent Study, Elementary, and High School) will share how the ongoing implementation of Capturing Kid's Hearts has impacted their students, school and staff culture. Positive outcomes of implementing the process as well as ways to mitigate the challenges involved in working with all staff, custodians to paras to teachers, in order to implement a school-wide program to promote a positive, self-regulating, and highly engaged learning environment.

A-6

Tuscany Room 7

Student Discipline and the Internet: Do You Monitor Your Students on the Web?

Scott K. Holbrook, Senior Associate
Atkinson, Andelson, Loya, Ruud & Romo

This is a topic of persistent interest to school personnel. With the new legislation (AB 256) expanding the authority of school officials to discipline students for out of school conduct and a new criminal statute for revenge cyber porn (SB 255), this will be a topic of interest for attendees of the North Region Spring Conference. This interactive presentation will review the new legislation and discuss conflicts with the greater free speech rights students enjoy in California vs. Federal law (e.g., Tinker) and provide useful tips and strategies for dealing with this expanding frontier of student discipline.

A-7

Tuscany Room 10

Best Practices for Effective Workplace Investigations (Part A)

Donald A. Velez, Attorney
John R. Yeh, Attorney
Burke Williams & Sorensen LLP

This entertaining and interactive presentation for the new and experienced administrators will provide attendees with the best practices for conducting and documenting workplace investigations. Attendees will be presented with real life situations, and participate in question and answer sessions, to learn: Interview strategies and rules; organizational tips; tactics for dealing with recalcitrant or dishonest witnesses. The presenters will also cover how to work with students and parents, as well as how to move past roadblocks put up by an employee's representative or counsel.

A-8

Tuscany Room 8

Transforming Curriculum: iPads and MAC in Action

Katie Van Sluys
Apple, Inc.

Learning and communicating in today's world calls learners to be critical consumers and producers of media that includes a range of modalities including print, images, audio, video and so on. Experienced educators will facilitate this session, sharing how apps, digital content and multimedia tools can engage learners in research, problem solving, and communication across content areas and grade levels. Come experience transformational possibilities when learning with iPads and Macs.

Concurrent Session II

Saturday Morning

Session B

9:30 A.M. – 10:30 A.M.

B-1

Tuscany Room 1

Leading Through Difficult Times

Tom O'Malley, Superintendent
Modoc Joint Unified School District

In one school year the small rural community of Alturas endured a murder-suicide, a fatal car accident involving current students, and the threat of a mass casualty incident at the high school. This presentation will highlight the incidents, things that were done well and lessons learned.

B-2

Tuscany Room 3

You Want What? That's a Reasonable Accommodation?

Janae Novotny, Partner
Janet Cory Sommer, Partner
Burke Williams & Sorensen, LLP

Determining reasonable workplace disability accommodations can be challenging and recent changes to state and federal leave and disability laws add another layer of complexity. Through role-playing and mini lectures, this session will address tricky accommodation issues, including: handling reduced schedules, sporadic attendance, leaves of absence and managing disability-related poor performance. The session will also provide best practice suggestions for engaging in the interactive process, collecting medical information, and documenting accommodation communications.

B-3

Tuscany Room 2

After School Programs: Opportunity to Enhance 21st Century Skills Utilizing Common Core Standards

Susan T. Maschmeier, After School Director
South Bay Union School District

Learn how After School programs provide the natural environment to enhance 21st Century skills: especially in small school districts. After School programs provide 3 additional hours for learning new skills and application of knowledge with project based learning. Discover useful strategies to align your After School program with the school day, while utilizing common core standards to enhance student's skills and bring your district's program to the next level, while within budget.

B-4

Tuscany Room 4

The Future of Learning: Five Trends Driving Change (Part A)

Dr. Cindy Petersen, Superintendent
Gateway Community Charters
Dr. Keith Larick, Retired Supt., Chair
Brandman University

All educational leaders need to understand how global changes are transforming the lives of young people and how they learn. Globalization, technology, information, choice and generational changes all present challenges and opportunities. How can schools prepare students for an increasingly diverse and global future? This session invites participants to rethink the "what," "who," and "how" of learning as a result of these changes and forces.

Saturday Morning, cont.

B-5

Tuscany Room 7

Boost Your Promotion Quotient: Insider Tips and Trade Secrets to Help You Move Up the Career Ladder

Dr. Marilou Ryder

Brandman University

1. PLANNING: Developing the Game Plan
2. PACKAGING: The Art of Self Promotion
3. PREPARING: Practice Makes Perfect
4. PERSEVERING: Crossing the Finish Line

Participants will learn:

- How to strategically plan for their next career move
- How to write letter of application
- How to design resumes that stand out in a crowd
- How to secure stellar letters of recommendation
- How to prepare for the high-stakes interview
- How to persevere when the going gets tough.

B-6

Tuscany Room 9

How to Become a Politically Savvy Leader

Patricia Clark White, Ed.D.

Brandman University

Do you often feel anxious, frustrated, confused, or fearful of being on the wrong end of political tactics? Learn how to develop your skills as a politically savvy leader! Which of nine styles is your default style and which ones might be more effective to cultivate? Pinpoint others' styles and learn some strategies that work with them. Find the power to transform yourself, your people and your organization.

B-7

Tuscany Room 8

Leading Learning: Technology, Innovation and Impact

Katie Van Sluys

Apple, Inc.

As school leaders work to engage learners with relevant, challenging curricular experiences, technology becomes a necessary and powerful tool. Successful learning calls for more than tools. Come hear how school leaders are planning and leveraging technology to create challenging and engaging learning environments. Draw from other's experiences to launch, integrate, refine and/or re-image the role technology plays in learning in your school and/or district.

B-8

Tuscany Room 10

Best Practices for Effective Workplace Investigations (Part B)

Donald A. Velez, Attorney

John R. Yeh, Attorney

Burke Williams & Sorensen LLP

This entertaining and interactive presentation for new and experienced administrators will provide attendees with the best practices for conducting and documenting workplace investigations. Attendees will be presented with real life situations, and participate in question and answer sessions, to learn:

- Interview strategies and rules;
- Organizational tips; and,
- Tactics for dealing with recalcitrant or dishonest witnesses.

The presenters will also cover how to work with students and parents, as well as how to move past roadblocks put up by an employee's representative or counsel.

Concurrent Session III

Saturday Morning

Session C

10:45 A.M. – 11:45 A.M.

C-1

Tuscany Room 1

AB 790: Implementing “Linked Learning”

Stephanie Houston, Superintendent
Colton-Redlands-Yucaipa ROP

Assembly Bill 790 provided guidelines for LEAs to implement “Linked Learning” pilot programs. In June 2013, CDE convened an Advisory Committee to coordinate and provide guidance on the myriad of steps for implementation of the pilot programs. The CDE will use the Advisory Committee input and feedback to facilitate the program. This session will provide an overview of AB 790, the pilot LEAs and the work of the Advisory Committee.

C-2

Tuscany Room 2

Building the Instructional Bridge to the Common Core

Dr. Gene Tavernetti
Roseville City School District

During the past three years, Roseville City School district has systematically built a common staff development model based on a common teaching framework. This has allowed teachers and administrators to make expedited joint professional decisions regarding lessons, units of instruction, evaluation of teacher and student work, and instructional direction. The presentation will describe and outline the District’s process and provide specific examples of the improved instruction climate.

C-3

Tuscany Room 3

Systemically Create Safety and High Performance for Every Student

Elsbeth Prigmore, Principal
Shasta UHSD Continuing Education High School
Dr. Michael Holt
The Flippen Group

A journey into how positive change occurred, the process used and the outcome achieved using the Flippen Group model. The model process is research based and research proven and equips educators with tools to grow leadership skills that create appropriate, safe relationships between students and teachers. Safe relationships result in higher student performance and reduce incidents of bullying. A safe learning environment increases attendance and academic achievement while decreasing discipline referrals and drop-out rates. Academic excellence requires intentional, growth-minded teams, and relationship building dramatically improves organizational connectedness, team work and performance. Are your teams Growth-Minded? Come and hear personal testimonies about how Flippen processes changed the outcomes for schools. Walk away with a brief exploration in EXCEL™, the model process.

Special Thank You to McGraw Hill Education Group, Houghton Mifflin Harcourt and Pearson Education for their support of our conference which includes the Friday Workshops and outstanding presenters throughout the conference.

Saturday Morning, cont.

C-4

Tuscany Room 4

Future of Leading Learning: Innovate (Part B)

Dr. Cindy Petersen, Superintendent
Gateway Community Charters
Dr. Keith Larick, Chair
Brandman University

To lead learning in a world of change and transformation, leaders must show the way by creating a culture of creativity and innovation. Our career preparation doesn't generally prepare us to be innovative. This session will build the Future of Learning: the future is here and change is constant. Come learn key elements of change, innovation and creativity and participate in an engaging activity designed to foster your innovation factor.

C-5

Tuscany Room 9

Tweet What? Become a Connected Administrator with a Personal Learning Network

Christine McCormick, Coordinator
Butte County Office of Education

Personal Learning Networks (PLNs) are a free and easy way to become a connected administrator. During this session you will learn how to expand your learning with the use of a PLN to support your professional development by using social media tools to leverage your learning.

C-6

Tuscany Room 8

Crisis Response: Active Shooter

Steve Muzinich
Folsom Cordova Unified
Kim Bogard
Kingsley Board Attorneys

Are you prepared and have you practiced for an active shooter? Have you performed a risk assessment of your school? This session will provide you with a prevention plan, a lock down drill, statistics and a definition of a school shooter, law enforcement response, (ICS-Incident Command System) and a reunification plan. A multi-media presentation including a power point and a question and answer session will be incorporated into this workshop.

Since 1972, Keenan has delivered innovative insurance brokerage, consulting and claim services to California Schools.

As a school specialist, Keenan provides focused, relevant information, which leads to fast, effective problem solving. We understand your risk management and employee benefits challenges.

- Workers' Compensation
- Property & Liability
- Risk Management Consulting
- Loss Control Services
- Claims Administration
- JPA Creation, Consulting and Administration
- Health Care Reform Consulting
- Employee and Retiree Benefits Programs

Keenan

License No. 0451271

Innovative Solutions. Enduring Principles.

www.keenan.com

Saturday Morning, cont.

C-7

Tuscany Room 7

Student Discipline and the Internet: Do You Monitor Your Students on the Web? (Repeat)

Scott K. Holbrook, Senior Associate
Atkinson, Andelson, Loya, Ruud & Romo

This is a topic of persistent interest to school personnel. With the new legislation (AB 256) expanding the authority of school officials to discipline students for out of school conduct and a new criminal statute for revenge cyber porn (SB 255), this will be a topic of interest for attendees of the North Region ACSA Conference. This interactive presentation will review the new legislation and discuss conflicts with the greater free speech rights students enjoy in California vs. Federal law (e.g., Tinker) and provide useful tips and strategies for dealing with this expanding frontier of student discipline.

**INNOVATIVE
CONSTRUCTION
SERVICES**

ICS provides quality, cost effective, turnkey, construction management. We have a proven track record of delivering projects on time and within budget. Our clients include: School Districts, Local Municipalities, and Federal Agencies. Contact us for a free consult on any of your construction needs.

5433 ELCAMINO AVENUE, SUITE 2 | CARMICHAEL, CA 95608
www.icscm.com | 916.333.5701 | 916.313.3423 fax

C-8

Tuscany Room 10

Technology and the Common Core: Outfitting Your School for Tomorrow

Ramon C. Cusi, Principal
North Davis Elementary

After using the online calculator to see how many days it takes to assess your students for the new MAPP (formerly STAR) you realize that it would take longer than usual to assess, what do you do next? Are you a single school or small district or a large district that has little or no categorical funding for technology purchase? Do you have struggles with your technology department purchasing hardware & software and then difficulty getting it installed? Dr. Cusi has raised over \$250,000 over the past five years equipping his school (600 ADA) to prepare students for 21st century skills. Please join him as he shares his strategies utilizing research, working with vendors, the technology department and other district politics. Over the past few years Dr. Cusi has presented on his research about technology in education and how it affects school, especially those in program improvement.

**Be sure to visit our exhibitors.
They have lots of information
and drawings for free gifts.**

Session D –Luncheon and Keynote Presentation

*Co-Sponsored by
Atkinson, Andelson, Loya, Ruud and Romo*

Welcome by Jonathon Brunson and Dr. Cindy Petersen, Conference Co-Chairpersons

Keynote Introduction by Jonathon Brunson

Bill McBride

***Conquering the Common Core by Teaching to
Gender Differences***

*National Consultant, Author, Inspirational Speaker
Houghton Mifflin Harcourt*

Tuscany Event Center A-B

Speaker sponsored by:

Concurrent Session IV

Saturday Afternoon

Session E

2:15 - 3:15 P.M.

E-1

Tuscany Room 1

LCFF and LCAP – Where are County Offices, Districts and Charters Going with this Model?

Brett McFadden CBO, *Pajaro Valley Unified*
Wes Smith, Executive Director, *State ACSA*

By this point (April 2014), most districts, charter schools, and COEs will be in the final hurried stages of drafting their Local Control Accountability Plans (LCAPs). We are all embarking on this first time endeavor simultaneously. This panel discussion will provide a unique and comprehensive set of perspectives on where districts, charters, and COEs are going with this new law and its accompanying accountability. It will feature expert practitioners from local and statewide perspectives offering firsthand insights in best practices and innovative strategies to developing, adopting, and then implementing our first LCAPs.

E-2

Tuscany Room 8

Accommodating Gender Identity Through the Interactive Process

James Scot Yarnell, Attorney
Atkinson, Andelson, Loya, Ruud & Romo

Students may choose to express a gender identity that does not correspond to their gender assigned at birth. This presentation will review the legal protections for gender identity and provide practical advice for using the interactive process to develop and implement a transition plan that balances the interests of the District, the transgender student, and other affected persons.

E-3

Tuscany Room 10

Teaching the Brain

Dave Severson, Ed.D.
Center for Academic Proficiency

Brain research continues to inform educational practice. This seminar will provide updates on learning styles, English learners needs, stimulating long-term learning, delivery of instruction based on learning needs, teaching for transfer. Share at faculty meetings the seven linguistic causes and five non-linguistic causes of difficulty in learning to read. Find out how art and music play different roles in content learning. Review what thinking skills are, and study the challenges of the revised Bloom's Taxonomy.

CyberHigh's innovative online courses increase graduation rates and prepare students for college and career:

- Common Core aligned, U.C. a-g Approved
- Unlimited Use Price Plan Available
- Nearly 60 Courses (Core, Elective, CAHSEE Prep)
- Digital Literacy and 21st Century Readiness
- Extensive integration of Project Based Learning
- Flexible, modular, and user friendly
- CyberHigh is cost effective quality education at its best!

Rob Cords
rcords@fcoe.org
(800) 987-7277

www.capassprogram.org

Saturday Afternoon, Continued

E-4 Tuscany Room 7

Boost Your Promotion Quotient: Insider Tips and Trade Secrets to Help You Move Up the Career Ladder (Repeat)

Dr. Marilou Ryder
Brandman University

5. PLANNING: Developing the Game Plan
6. PACKAGING: The Art of Self Promotion
7. PREPARING: Practice Makes Perfect
8. PERSEVERING: Crossing the Finish Line

Participants will learn:

- How to strategically plan for their next career move
- How to write letter of application
- How to design resumes that stand out in a crowd
- How to secure stellar letters of recommendation
- How to prepare for the high-stakes interview
- How to persevere when the going gets tough.

E-5 Tuscany Room 2

Effective Strategies for Changing Instructional Practices

Denny Rush, Principal
Parker Whitney Elementary, Rocklin USD

This session describes the process one school used to systemically transform instructional delivery, one clearly defined step at a time. This was done by using non-threatening practical data collected during daily observations. Teachers received immediate feedback allowing for positive reinforcement and quick corrections. The school gained 8 API points in a year of downward trends. These same strategies will be used to support the instructional changes required to meet the demands of the Common Core State Standards.

E-6 Tuscany Room 9

Have the Growth Mind-Set to Teach Common Core Standards

Maureen Moore, CEO
Educate Kids Consulting

Have the Growth Mind-Set to Teach Common Core Standards, "If we are what we repeatedly do, excellence then, is not an act, but a habit." Teachers must push their own thinking about planning and delivery of creative, rigorous lessons or projects with expected student outcomes. The workshop will assist administrators, teachers and coaches in developing engaging, challenging lessons/projects. Learn and discuss how Bloom's Taxonomy helps build rigor and differentiation by content, ability, interest and projects.

E-7 Tuscany Room 3

Helping At-Risk Students Before They Fail

Keith Lew
Edmentum

Tailoring your instructional approach to meet individual student needs is essential in the 21st century classroom. Learn how Edmentum's suite of solutions (including PLATO Courseware, Study Island, and more) provides meaningful tools to help you identify students not keeping pace, pinpoint weakness, and target individual needs to ensure success. Our programs are uniquely designed to provide focused instruction and support to raise student achievement.

Saturday Afternoon, Continued

E-8

Tuscany Room 4

Standards Plus: Ease the Pain of Common Core Transition

Pete Watson and Mary Feldstein
Common Core Standards Plus

Are your teachers crying out for support in teaching the Common Core Standards? Struggling with designing your own curriculum? Attendees will learn how the Common Core transition can be made effectively, consistently and equitably by supporting teachers with lessons and projects written directly to the Common Core Standards. Use the lesson bank to support your units, or teach them paced in conjunction with your core texts. Teachers increase their knowledge of the Common Core Standards and expectations as they teach their students.

Check in with
your Region!
Attend a Region
meeting. Check
the Registration
Message Board
for those Regions
holding a meeting
at the conference!

COMMON CORE Standards Plus®
Language Arts & Mathematics | Grades K-8

Supports Every Textbook Adoption

★ **Ready-To-Teach** ★
Common Core Materials ★

★ Rubrics ★ Complex Texts ★ Mathematical Practices ★ DOK
★ Performance Tasks ★ PBL ★ Integrated Content ★

Stop by our booth to preview Teacher Editions and pick up **FREE** sample materials!

Written to the Content specifications of the SBAC Assessment

Don't Miss Our Presentation/ Wine & Cheese Reception:
Ease the Pain of Common Core
Saturday @ 2:15 – RM: Tuscany 4
Presented by Mary Feldstein

Region Meetings and Activities

Region2

Tuscany Room 2

Saturday Evening

Social Events

6:00 to 10:00 P.M

Region Presidents' Reception

6:00 P.M. - 7:00 P.M.

Sponsored by Regions 1, 2, 3, 4

Tuscany Events Center C-D

Dessert Reception and Dance

7:00 P.M. - 10:00 P.M.

(Tickets required)
(Must be 21 or older to attend)

Tuscany Events Center C-D

DJ Entertainment by Firehouse Entertainment

Sunday, April 27, 2014

Third General Session Conference Closing Event

8:00 – 10:00 A.M.

Welcome by Dr. Cindy Petersen and Jonathon Brunson, Conference Co-Chairpersons

Introduction by Dr. Cindy Petersen

Wesley Smith
ACSA Executive Director
Brett McFadden
CBO, Pajaro Valley USD

Challenges Facing Administrators in 2014

***Introduction of Keynote Speaker
Mike Vincelli, Program Chairperson***

Kevin Bracy

Be the GREATEST at What YOU Do

Your Greatness Coach™, Speaker, Trainer, Author

Tuscany Events Center E-F

NOTES

Concurrent Sessions by Conference Strand

<i>Workshop</i>	<i>Presenter (s)</i>	<i>Room</i>	<i>Time</i>
Administration			
Administrator 2.0: The Organized Administrator in the Digital Age	Christine McCormick	Tuscany Room 9	Saturday 8:15 – 9:15 a.m.
The Elementary Council Proudly Presents our Updated “Principal Handbook”	Denny Rush	Tuscany Room 2	Saturday 8:15 – 9:15 a.m.
Future of Learning: Five Trends Driving Change (Part A)	Dr. Cindy Petersen, Dr. Keith Larick	Tuscany Room 4	Saturday 9:30 – 10:30 a.m.
Boost Your Promotion Quotient: Insider Tips and Trade Secrets to Help You Move Up the Career Ladder	Dr. Marilou Ryder	Tuscany Room 7	Saturday 9:30 – 10:30 a.m.
How to Become a Politically Savvy Leader	Patricia Clark White, Ed.D.	Tuscany Room 9	Saturday 9:30 – 10:30 a.m.
Tweet What? Become a Connected Administrator with a Personal Learning Network	Christine McCormick	Tuscany Room 9	Saturday 10:45 – 11:45 a.m.
Future of Leading Learning: Innovate (Part B)	Dr. Cindy Petersen, Dr. Keith Larick	Tuscany Room 4	Saturday 10:45 – 11:45 a.m.
AB790: Implementing “Linked Learning”	Stephanie Houston	Tuscany Room 1	Saturday 10:45 – 11:45 a.m.
Effective Strategies for Changing Instructional Practices	Denny Rush	Tuscany Room 2	Saturday 2:15 – 3:15 p.m.
Boost Your Promotion Quotient: Insider Tips and Trade Secrets to Help You Move Up the Career Ladder (Repeat)	Dr. Marilou Ryder	Tuscany Room 7	Saturday 2:15 – 3:15 p.m.
Common Core			
Alignment of CTE and CCSS Standards in the Classroom	Dr. Janie Sorg, Mr. Chris Almeida	Tuscany Room 1	Saturday 8:15 – 9:15 a.m.
After School Programs: Opportunity to Enhance 21 st Century Skills Utilizing Common Core Standards	Susan T. Maschmeier	Tuscany Room 2	Saturday 9:30 – 10:30 a.m.
Building the Instructional Bridge to the Common Core	Dr. Gene Tavernetti	Tuscany Room 2	Saturday 10:45 – 11:45 a.m.
Standards Plus: Ease the Pain of Common Core Transition	Pete Watson, Mary Feldstein	Tuscany Room 4	Saturday 2:15 – 3:15 p.m.
Have the Growth Mind Set to Teach Common Core Standards	Maureen Moore	Tuscany Room 9	Saturday 2:15 – 3:15 p.m.
Teaching the Brain	Dave Severson, Ed.D.	Tuscany Room 10	Saturday 2:15 – 3:15 p.m.

Legal Leadership			
Student Discipline and the Internet: Do You Monitor Your Students on the Web?	Scott K. Holbrook	Tuscany Room 7	Saturday 8:15 – 9:15 a.m.
Best Practices for Effective Workplace Investigations (Part A)	Donald A. Velez, John R. Yeh	Tuscany Room 10	Saturday 8:15 – 9:15 a.m.
You Want What? That's A Reasonable Accommodation?	Janae Novotny, Janet Cory Sommer	Tuscany Room 3	Saturday 9:30 – 10:30 a.m.
Best Practices for Effective Workplace Investigations (Part B)	Donald A. Velez, John R. Yeh	Tuscany Room 10	Saturday 9:30 – 10:30 a.m.
Student Discipline and the Internet: Do You Monitor Your Students on the Web? (Repeat)	Scott K. Holbrook	Tuscany Room 7	Saturday 10:45 – 11:45 a.m.
LCFF and LCAP: Where are County Offices, Districts and Charters Going with this Model?	Brett McFadden, Wes Smith	Tuscany Room 1	Saturday 2:15 – 3:15 p.m.
Accommodating Gender Identify Through the Interactive Process	James Scott Yarnell	Tuscany Room 8	Saturday 2:15 – 3:15 p.m.
School Environment/Safety			
Art of Living: When Having it All Isn't Enough	Dr. Keith Larick	Tuscany Room 4	Saturday 8:15 – 9:15 a.m.
Relationships, School Culture and a Self-Regulating Environment	Dr. Michael Holt, Scott Rungwerth, Nataliya Burko, Michael Gillespie	Tuscany Room 3	Saturday 8:15 – 9:15 a.m.
Leading Through Difficult Times	Tom O'Malley	Tuscany Room 1	Saturday 9:30 – 10:30 a.m.
Crisis Response: Active Shooter	Steve Muzinich and Kim Bogard	Tuscany Room 8	Saturday 10:45 – 11:45 a.m.
Systemically Create Safety and High Performance for Every Student	Elsbeth Prigmore, Dr. Michael Holt	Tuscany Room 3	Saturday 10:45 – 11:45 a.m.
Technology in Education			
Transforming Curriculum: iPads and MAC in Action	Katie Van Sluys	Tuscany Room 8	Saturday 8:15 – 9:15 a.m.
Leading Learning: Technology, Innovation, and Impact	Katie Van Sluys	Tuscany Room 8	Saturday 9:30 – 10:30 a.m.
Technology and the Common Core: Outfitting Your School for Tomorrow	Ramon C. Cusi	Tuscany Room 10	Saturday 10:45 – 11:45 a.m.
Helping At-Risk Students Before They Fail	Keith Lew	Tuscany Room 3	Saturday 2:15 – 3:15 p.m.

Conference Exhibitors

Please support our conference exhibitors! Take the time to stop and browse through their materials. They have much to offer! Please use your Vendor Card to enter a special drawing!

Assoc. of California School Administrators

1029 J Street, Suite 500
Sacramento, CA 95814
Lillie Campbell
800-608-2272

Atkinson, Andelson, Loya, Ruud and Romo

2485 Natomas Park Drive, Ste. 240
Sacramento, CA 95833
James Scot Yarnell/ Scott
Holbrook/Carolyn Gemma
916-923-1200

Brandman University

649 S. County Center Drive
Visalia, CA 93277
Jessica Cone/Alex Elliott
559-967-5479

Brinker's Manufacturing

640 Sparky Way
Oroville, CA 95965
Arlin Brinker/Bill Heath
yourclassroomlockdown.com
530-370-7637

California Casualty's A+ Auto & Home Insurance

1317 Madera Court
Davis, CA 91618
Christy Forward
801-558-3626

Common Core Standards Plus

10604 Trademark Pkwy, N. Ste. 302
Rancho Cucamonga, CA 91730
Pete Watson, Mary Feldstein
909-484-6002

Corwin: A SAGE Company

2455 Teller Road
Thousand Oaks, CA 93120
Gina Marie DiPrima
805-410-7359

Cyber High

2840 E. Floradora Ave.
Fresno, CA 93703
Rob Cords
559-265-5067

Edmentum

5600 W. 83rd St., Suite 300
8200 Tower
Bloomington, MN 55437
Keith Lew
916-677-9173

Excel Photographers

4219 South Market Court, Suite N
Sacramento, CA 95834
Linda Turman/Charity Cobabe
916-566-1620

Flippen Group/Learning Keys

2423 Earl Rudder Freeway So., Ste. 200
College Station, TX 77845
Vern Hazard/Michael Holt
979-703-6780

Horace Mann Insurance Company

617 W. Stolley Park Road
Grand Island, NE 68801
Keith Jorgensen
402-290-3116/866-251-8370

Houghton Mifflin Harcourt

5901 Priestly Dr., #170
Carlsbad, CA 92008
Jackie Power/Karen MacDonald
760-688-1191

Indoor Environmental Services

1512 Silica Avenue
Sacramento, CA 95815
Mark Mills/Eddie Jordan
916-988-8808

Innovative Construction Services, Inc.

5433 El Camino Ave., Ste. 2
Carmichael, CA 95608
Eric Hartwell/Jack Campbell
916-333-5701

Keenan & Associates

2355 Crenshaw Blvd, Suite 200
Torrance, CA 90501
Cindy Wilkerson/JoAnn Angeli
310-212-0363

Lexia Reading

P.O. Box 3024
Half Moon Bay, CA 94019
Tim Stewart
800-363-5547
www.lexialearning.com

Lifetouch National Studios, Inc.

7916 Alta Sunne Lane
Citrus Heights, CA 95610
Chris Russo/Todd Hagerty
916-834-4695

McGraw-Hill Education Group

8787 Orion Place
Columbus, OH 43240
Virginia Reese
614-430-4699/614-430-4731

MetLife

1811 Hickok Road
El Dorado Hills, CA 95762
Forrest Higginbotham/Scott
Kreymborg
916-366-4641

Moore Educational Resources

14506 Flicker Drive
Grass Valley, CA 95949
MaryBeth Moore/Bill Moore
800-272-3124/530-272-3125

Conference Exhibitors

National University

10901 Gold Center Drive
Rancho Cordova, CA 95670
Denise Brandt
916-817-7515

Pearson Education

10911 White Rock Rd.
Rancho Cordova, CA 95670
Jacqi Argenbright/Angie Hall/Chuck
Obeso-Bradley/Kimberly Plummer
209-304-6223

Pivot Learning Partners

731 Market Street, Suite 400
San Francisco, CA 94103
Jackie Hallerburg
415-644-3417

Provo Canyon School

4501 North University Ave.
Provo, UT 84604
Brianne Wolfgramm
510-323-4770

Ray Morgan Company

3131 Esplanade
Chico, CA 95973
Jim Voss
530-230-4877/530-343-9470

Shoob Photography

4640 Spyres Way, Ste. 1
Modesto, CA 95356
Alex Shoob
209-567-0748/209-567-0750

SmartWatt Energy, Inc.

3835 Atherton Road, #6
Rocklin, CA 95677
Brooklyn Stewart
916-626-3040

University of Phoenix

947 Campfire Circle
Rocklin, CA 95765
Sean Van Wagenen
916-945-7688

VALIC

2901 Douglas Blvd., Suite 150
Roseville, CA 95661
Orlando Batturaro/Justin
Ozerooff/Chuck Roberts
916-780-6000/916-780-6060

Presenter Index

CHRIS ALMEIDA, <i>Folsom Cordova Unified</i>	12, 17, 31
KIM BOGARD, <i>Kingsley Board Attorneys</i>	13, 22, 32
KEVIN BRACY, <i>Sunday Keynote</i>	8, 29
NATALIYA BURKO, <i>Gateway Community Charters</i>	12, 18, 32
RAMON C. CUSI, <i>North Davis Elementary, Davis Unified</i>	13, 23, 32
MARY FELDSTEIN, <i>Common Core Standards Plus</i>	13, 27, 31
“FLIP” FLIPPEN, <i>The Flippen Group, Friday Keynote</i>	6, 16
MICHAEL GILLESPIE, <i>Gateway Community Charters</i>	12, 18, 32
SCOTT K. HOLBROOK, <i>Atkinson, Andelson, Loya, Ruud and Romo</i>	12, 13, 18, 23, 32
DR. MICHAEL HOLT, <i>The Flippen Group</i>	12, 13, 18, 32
STEPHANIE HOUSTON, <i>Colton-Redlands-Yucaipa ROP</i>	13, 21, 31
DR. KEITH LARICK, <i>Brandman University</i>	12, 13, 17, 19, 22, 31, 32
KEITH LEW, <i>Edmentum</i>	13, 26, 32
SUSAN T. MASCHMEIER, <i>South Bay Union School District</i>	12, 19, 31
BILL MCBRIDE, <i>Saturday Keynote</i>	7, 24
CHRISTINE MCCORMICK, <i>Butte County Office of Education</i>	12, 13, 17, 22, 31
BRETT MCFADDEN, <i>Pajaro Valley Unified</i>	8, 13, 25, 29, 32
MAUREEN MOORE, <i>Educate Kids Consulting</i>	13, 26, 31
STEVE MUZINICH, <i>Folsom Cordova Unified</i>	13, 22, 32
JANAE NOVOTNY, <i>Burke Williams & Sorensen, LLP</i>	12, 19, 32
TOM O'MALLEY, <i>Modoc Joint Unified School District</i>	12, 19, 32
DR. CINDY PETERSEN, <i>Gateway Community Charters</i>	12, 13, 19, 22, 31
ELSBETH PRIGMORE, <i>Continuing Education High School Principal</i>	13, 21, 32
SCOTT RUNGWERTH, <i>Gateway Community Charters</i>	12, 18, 32
DENNY RUSH, <i>Parker Whitney Elementary, Rocklin Unified</i>	12, 13, 17, 26, 31
DR. MARILOU RYDER, <i>Brandman University</i>	12, 13, 20, 26, 31
DAVE SEVERSON, <i>ED.D, Center for Academic Proficiency</i>	13, 25, 31
WES SMITH, <i>Assoc. of California School Administrators</i>	8, 13, 25, 29, 32
JANET CORY SOMMER, <i>Burke Williams & Sorensen, LLP</i>	12, 19, 32
DR. JANIE SORG, <i>Folsom Cordova Unified</i>	12, 17, 31
DR. GENE TAVERNETTI, <i>Roseville City Schools</i>	13, 21, 31
KATIE VAN SLUYS, <i>Apple, Inc.</i>	12, 18, 20, 32
DONALD A. VELEZ, <i>Burke Williams & Sorensen, LLP</i>	12, 18, 20, 32
PETE WATSON, <i>Common Core Standards Plus</i>	13, 27, 31
PATRICIA CLARK WHITE, <i>ED.D. Brandman University</i>	12, 20, 31
JAMES SCOT YARNELL, <i>Atkinson, Andelson, Loya, Ruud and Romo</i>	13, 25, 32
JOHN R. YEH, <i>Burke Williams & Sorensen, LLP</i>	12, 18, 20, 32

MEETING LEVEL (SECOND LEVEL)

LEGEND

- ELEVATOR
- ESCALATOR
- RESTAURANT
- BEVERAGES
- RESTROOMS
- TELEPHONE
- PHOTOS

Elevators	Phone	Restrooms
HOTEL & AMENITIES		
Hotel Registration		★
Bell Desk		1
Valet		2
Concierge and VIP Lounge		3
Information Booth		4
SHOPPING		
Garbati Bottega		5
Bella Bottega		6
Regali Bottega		7
BARS & LOUNGES		
Lobby Lounge		8
Sports Bar		9
CHI Lounge		10
Cabaret Lounge		11
Banyan Bar		12
Romanza Bar		13
Cube Bar		14
Eleganza High Limit Slot Lounge		15
Poker Bar		16
Non-smoking Bar		17
Firestone Lounge		18
Oceano Wine & Sake Bar		19
RESTAURANTS		
Café Espresso		20
CHI		21
New York Style Deli		22
Island Buffet		23
Romanza		24
Café Milano		25
Oceano		26
GAMING		
Sports Book		27
Eleganza High Limit Slots		28
Peppermill Poker Room		29
Slot Tournament Area		30
Non-smoking Area		31
Keno		32
CASHIER		
Cashier/Credit		33
Change Booth		34, 35
CONVENTION ROOMS		
White Orchid (Private Dining)		36

Elevators	Phone	Restrooms
HOTEL & AMENITIES		
Business Center		37
Internet Café		38
Fitness Center		39
Spa & Salon Toscana		40
Wedding Chapels		41
Wedding Office		42
Arcade Xtreme (3rd Floor)		43
Parking Plaza (3rd Floor)		44
Tuscany Tower Registration		45
BARS & LOUNGES		
Terrace Lounge		46
EDGE		47
Sole Pool Bar		48
RESTAURANTS		
Biscotti's Restaurant & Bar		49
Biscotti's Café		50
Bimini Steakhouse		51
CONVENTION ROOMS		
Tuscany Ballroom		52
Naples Ballroom		53
Roma & Sorrento Rooms		54
Capri Ballroom		55