

*Together our journey
continues*

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

Program

North State Spring Conference

*April 24—26, 2015
The Peppermill
Reno*

North State Spring Conference 2015

Sponsored by ACSA Regions 1, 2, 3, 4

PROGRAM TABLE OF CONTENTS

North State Spring Conference 2015 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	23
Concurrent Session IV (E).....	24
Other Events.....	25
Sunday Schedule	26
Exhibitors.....	27-28
Presenter Index	29
Map.....	Inside Back Cover & Back Cover

North State Spring Conference 2015 Committee

Region 1

Jim Cloney Shasta Union High School District, Redding
Elsbeth Prigmore Shasta Union High School District, Redding
Mike Vincelli, Conference 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 Butte Co. Office of Education, Oroville

Region 3

Jonathon Brunson Davis Joint Unified School District, Davis
Dr. Christopher Morris Discovery High School, Sacramento
Brent Cushenbery Winters Unified School District, Winters

Region 4

Dr. Rob Martinez, Program Chair Fairfield Suisun Unified, Fairfield
Tim Gill, Sr. Lake Co. Office of Education, Lakeport

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 2015 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 24, and remain open until 7:00 p.m. It will reopen at 7:30 a.m. Saturday morning and be open until 2:00 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 and Sessions at a Glance. The program has a hotel map to assist you in locating the room for each session. **Note:** Saturday morning sessions begin at 8:10 a.m.

Where will coffee and continental breakfast be served?

- **On Saturday** from 7:30 to 8:00 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. Dr. Adolph (Doc) Brown is 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 11:45 a.m. Saturday in Tuscany Events Center A-B. The luncheon is co-sponsored by **Atkinson, Andelson, Loya, Ruud and Romo**. The noted keynote speaker Hall Davidson, is sponsored by Discovery Education. A limited number of lunch tickets are available for \$45 at the Registration Desk.

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. A special Exhibitor Drawing will be held Saturday afternoon at 2 p.m. in the Exhibit Area. Don't miss this one!!

CONFERENCE OVERVIEW

Friday, April 24, 2015

9:00 a.m. – 9:30 a.m.	Pre-Conference Workshop Registration	Tuscany Events Center
9:30 a.m. – 3:00 p.m.	Pre-Conference Event hosted by 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

5th Annual Friday Pre-Conference Event Pre-Conference Workshop & Luncheon

9:00 – 9:30 a.m.	Registration (Tuscany Events Center A-B)
9:30 – 9:45 a.m.	Pearson Welcome/Introductions <i>Speaker: Mike Crepeau, MGM CA/HI</i>
9:45 – 10:15 a.m.	Mathematics Common Core State Standards: Who, What, Why and How? <i>Cathie Dillender, Director of Math/National Math Consultant (K-12)</i>
10:15 – 11:00 a.m.	Create Idea-Makers and Make a World of Difference <i>Heidi Bruhn, National Math Specialist</i>
11:00 a.m.	Break
11:15 – 12:00	ELL Overview: iLit is a tablet-based reading intervention program for grades 4-10 with everything needed to gain two years of reading growth in one year <i>Corey Chapman, Sr. Product Marketing Manager</i>
12:00	Lunch (Tuscany Events Center B)
12:15 – 1:00 p.m.	State/CDE Update on CCSS & ELL Implementation Plans, ELA/ELD Framework & K-8 Instructional Materials Adoption <i>Todd Ullah, Account General Manager CA/HI</i>
Afternoon Sessions	
1:00 – 2:00 p.m.	Tuscany 1 – Pearson System of Courses ELA Focus; Tuscany 2 – iLit Focus on Reading
2:00 – 3:00 p.m.	Tuscany 1 – Pearson System of Courses Math Focus; Tuscany 2 – iLit Focus on Writing

General Session - Conference Opening Event

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

★ OPENING KEYNOTE ADDRESS ★

Tuscany Events Center A-B

*Welcome and Keynote Introduction by
Mike Vincelli, Conference Chairperson*

Dave Burgess
Teach Like a Pirate

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 25, 2015 — Conference Events

7:30 a.m. - 2:00 p.m.

REGISTRATION
Vendor Exhibits

Tuscany Events Center E-F

2:00 p.m.

Special Vendor Drawing

Tuscany Events Center E-F

7:30 a.m. - 8:00 a.m.

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

Tuscany Events Center E-F

8:10 a.m. - 9:10 a.m.

Concurrent Sessions I (A)

Page 17

9:20 a.m. - 10:20 a.m.

Concurrent Sessions II (B)

Page 19

10:20 a.m. - 10:30 a.m.

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

Tuscany Events Center E-F

10:30 a.m. - 11:30 a.m.

Concurrent Sessions III (C)

See Page 21

Saturday, April 25, 2015 — Conference Events, continued

11:45 a.m. – 1:45 p.m.

★ Second General Session ★

Tuscany Events Center A-B

SESSION D – LUNCHEON KEYNOTE

*Welcome and Keynote Introduction
by Mike Vincelli, Conference Chairperson*

Hall Davidson **DIGITAL TRANSFORMATION**

*National Consultant, Author, Teacher
Discovery Education*

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

Speaker Sponsored by:

1:45 p.m. – 2:00 p.m. – Last Chance to Visit Exhibits – Special Vendor Drawing

2:15 p.m. – 3:15 p.m.

**Afternoon Sessions IV (E)
TECH SLAM OR ED TALK/ROB TALK**

Page 24

3:30 p.m. – 4:45 p.m.

Region 1, 2, 3, 4 Meetings and Activities

Page 25

6:00 p.m. – 7:00 p.m.

REGION PRESIDENT'S RECEPTION
*Receptions sponsored by:
ACSA Regions 1, 2, 3, 4*

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 26, 2015 — 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 and Keynote Introduction by
Mike Vincelli, Chairperson*

Dr. Adolph Brown (Doc)

***Loving the Least of These:
Every Student Every Day***

Master Teacher, Anthropologist, Psychologist

We hope you enjoyed the North State Spring Conference and will
join us next year at the Nugget, Reno,
April 29 – May 1, 2016.

Have a safe trip home.

CONFERENCE PRESENTERS

JOE ALVAREZ, *Napa Valley Unified*
 KATIE BRACKENRIDGE, *Partnership for Children & Youth*
 JONATHAN BRUNSON, *Davis Jt. USD*
 JOHN BARSOTTI
 BRYAN BLATTEL, *Newark USD*
 KIM BOGARD, *Folsom Cordova Unified*
 DR. ADOLPH BROWN, *Sunday Keynote*
 DAVE BURGESS, *Friday Keynote*
 IVAN CHAIDEZ, *Napa Valley Unified*
 LAURA COLE, *Cole Pro Media*
 BRENT CUSHENBERY, *Williams Unified*
 HALL DAVIDSON, *Saturday Keynote*
 DR. PAUL FAWCETT
 MARY FELDSTEIN, *Common Core Standards Plus*
 CAROLYN GEMMA, *Atkinson, Andelson, Loya, Ruud and Romo*
 VERN HAZARD, *The Flippen Group*
 SCOTT K. HOLBROOK, *Atkinson, Andelson, Loya, Ruud and Romo*

DR. KEITH LARICK, *Brandman University*
 ROBERT A. MARTINEZ, *Fairfield Suisun USD*
 ANNA J. MILLER, *Atkinson, Andelson, Loya, Ruud and Romo*
 RUTH MILLER, *EdCaliber*
 DR. JAMIE VALENZUELA-MUMAU, *Newark USD*
 STEVE MUZINICH, *Folsom Cordova Unified*
 MATTHEW PAVAO, *Roosevelt Elementary School*
 DR. CINDY PETERSEN, *Gateway Community Charters*
 ELSBETH PRIGMORE, *Shasta Union HSD*
 RYAN SANCHEZ, *Crisis Management Solutions LLC*
 DONALD A. VELEZ, *Burke Williams & Sorensen LLP*
 VASU YERRAMASETTI, *Evaluat'd by LogicLoft*
 DR. MOHAMMAD WARRAD, *Franklin High School, Elk Grove Unified*
 JOHN R. YEH, *Burke Williams & Sorensen LLP*

SATURDAY CONFERENCE PLANNER

Time	Session	Room
8:10 - 9:10 a.m.		
9:20 - 10:20 a.m.		
10:30 - 11:30 a.m.		
2:15- 3:15 p.m.		
3:30 - 4:45 p.m.	Regional Meetings - Check Program	

NOTES

Sessions at a Glance

Friday, April 24

Special Pre-Conference Sessions

Tuscany Events Center A-B		9:00 – 9:30 a.m.
		Registration
Tuscany Events Center A-B		9:30 a.m. to 9:45 a.m.
		Pearson Welcome/Introductions – Mike Crepeau, MGM CA/HI
Tuscany Events Center A-B		9:45 a.m. to 10:15 a.m.
		Mathematics Common Core State Standards: Who, What, Why and How? <i>Cathie Dillender, Director of Math/National Math Consultant (K-12)</i>
Tuscany Events Center A-B		10:15 a.m. to 11:00 a.m.
		Create Idea Makers and Make a World of Difference All new, all-digital tablet-based curriculum for Language Arts (ELA) and K-11 Mathematics <i>Heidi Bruhn, National Math Specialist</i>
Tuscany Events Center A-B		11:15 a.m. to 12:00 Noon
		ELL Overview: iLit is a tablet-based reading intervention program for grades 4-10 with everything you need to gain two years of reading growth in one year <i>Corey Chapman, Sr. Product Marketing Manager</i>
Tuscany Events Center A-B		12:00 p.m. to 1:00 p.m. Lunch
		State/CDE Update on CCSS & ELL Implementation Plans, ELA/ELD Framework, & K-8 Instructional Materials Adoption <i>Todd Ullah, Account General Manager CA/HI</i>
Breakout Sessions – In-Depth Product Reviews		
Tuscany 1	1:00 to 2:00 p.m. -- Pearson System of Courses ELA Focus	Tuscany 2
	2:00 to 3:00 p.m. – Pearson System of Courses Math Focus	
		1:00 to 2:00 p.m. – iLit Focus on Reading
		2:00 to 3:00 p.m. -- iLit Focus on Writing

Sessions at a Glance

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

Saturday, April 25

Concurrent Session I – Session A

8:10 to 9:10 a.m.

Best Practices for Cyberspace and Technology Issues <i>Donald A. Velez, Page 17</i>	Understanding Teacher Burnout <i>Mohammad Warrad, Ed.D., Page 17</i>	Educator Effectiveness: It's All About Communicating, Relationships, and Procedures to Support Both <i>Rob Martinez, Jonathan Brunson, Vasu Yerramasetti, Page 17</i>
Tuscany Room 1	Tuscany Room 4	Tuscany Room 2
Presentation Transformation <i>Matthew Pavao, Page 18</i>	Today's Preparation is Tomorrow's Success <i>Ryan Sanchez, Page 18</i>	Common Core Success: Making the Most of Summer Time <i>Katie Brackenridge, Page 18</i>
Tuscany Room 9	Tuscany Room 8	Tuscany Room 7

Concurrent Session II -- Session B

9:20 – 10:20 a.m.

Best Personnel Practices to Promote Student Safety <i>Donald A. Velez/John R. Yeh, Page 19</i>	Multiple Tier Systems of Support for Equitable Change: Behavior and Well Being <i>Ivan Chaidez/Joe Alvarez, Page 19</i>	"We've Burned the Ships, There's no Going Back! ...the journey to develop an educator effectiveness system" <i>Brent Cushenbery, Dr. Jamie Valenzuela-Mumau, Dr. Paul Fawcedtt, John Barsotti, Bryan Blattel, Page 19</i>
Tuscany Room 1	Tuscany Room 2	Tuscany Room 3
Let's Do These Things! <i>Hall Davidson, Page 19</i>	Crisis Response Active Shooter <i>Steve Muzinich/Kim Bogard, Page 20</i>	Title IX: Addressing Sexual Conduct on K-12 Campuses <i>Scott K. Holbrook/Anna J. Miller, Esq., Page 20</i>
Tuscany Room 4	Tuscany Room 9	Tuscany Room 8
Teaching Outside the Box: A Crash Course in Creativity <i>Dave Burgess, Page 20</i>		
Tuscany Room 10		

Sessions at a Glance

Concurrent Session III -- Session C

10:30 – 11:30 a.m.

Sustaining Momentum in your Common Core Implementation <i>Mary Feldstein, Page 21</i>	Adolescent Brain: Wiring for the Future <i>Elsbeth Prigmore/Vern Hazard, Page 21</i>	Taking People with You – Leading Innovation and Change! Dr. Cindy Petersen/Dr. Keith Larick, <i>Page 21</i>
Tuscany Room 1	Tuscany Room 3	Tuscany Room 2
Leadership, Key Processes, and Essential Tools for Successful Implementation of CCSS <i>Ruth Miller, Page 22</i>	Managing the Mainstream Media – School Style <i>Laura Cole, Page 22</i>	Search and Seizure of Students: The Special Case of Cell Phones <i>Carolyn Gemma, Page 22</i>
Tuscany Room 4	Tuscany Room 7	Tuscany Room 8

Concurrent Session IV -- Session E

2:15 – 3:15 p.m.

Welcome to our new afternoon format – Attend on or both and join the fun!	
TECH SLAM	ED TALK – ROB TALK
<i>Tuscany Rooms 1-4</i>	<i>Tuscany Rooms 5-8</i>
 <p>All attendees may come and share an "APP" that they believe has assisted them in moving their work forward! In 3-5 minutes you should be able to call out an "APP," provide a brief demonstration, and speak to a few qualities, then sit back down!</p>	<p>Inspire-Innovate-Initiate-Instigate: Come to the "Ed-Talk-Rob-Talk" Take center stage for only 5-10 minutes to share a concept, an idea, a story, a poem, words of inspiration that could inspire-innovate-initiate or instigate a colleague to shift into a new gear!</p>

NOTES

CYBER HIGH

Credit Recovery and Beyond

- ☐ Increase graduation rates by up to 42%
- ☐ Accredited courses provide credits and transcripts
- ☐ Core, Elective, and CAHSEE Prep courses
- ☐ Modular, flexible, and user friendly

Cyber High is the least expensive option for your school or district and includes an Unlimited Use option.

Please Contact:

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

ACSA NORTH STATE SPRING CONFERENCE 2015

SPONSORED BY ACSA REGIONS 1, 2, 3, 4

PROGRAM

Friday, April 24, 2015

9:00 a.m. – 9:30 a.m.	Pre-Conference Workshop Registration	Tuscany Event Center A-B
9:30 a.m. – 12:00 p.m.	Pre-Conference Workshop hosted by Pearson	Tuscany Event Center A-B
12:00 p.m. – 1:00 p.m.	Lunch	Tuscan Event Center A-B
1:00 p.m. – 3:00 p.m.	Afternoon Sessions – In Depth Product Reviews	Tuscany Rooms 1& 2

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

5th Annual Friday Pre-Conference Event Pre-Conference Workshop & Luncheon

9:00 – 9:30 a.m.	Registration (Tuscany Events Center A-B)
9:30 – 9:45 a.m.	Pearson Welcome/Introductions <i>Speaker: Mike Crepeau, MGM CA/HI</i>
9:45 – 10:15 a.m.	Mathematics Common Core State Standards: Who, What, Why and How? <i>Cathie Dillender, Director of Math/National Math Consultant (K-12)</i>
10:15 – 11:00 a.m.	Create Idea-Makers and Make a World of Difference <i>Heidi Bruhn, National Math Specialist</i>
11:00 a.m.	Break
11:15 – 12:00	ELL Overview: iLit is a tablet-based reading intervention program for grades 4-10 with everything needed to gain two years of reading growth in one year <i>Corey Chapman, Sr. Product Marketing Manager</i>
12:00	Lunch (Tuscany Events Center B)
12:15 – 1:00 p.m.	State/CDE Update on CCSS & ELL Implementation Plans, ELA/ELD Framework & K-8 Instructional Materials Adoption – <i>Todd Ullah, Account General Manager CA/HI</i>
Afternoon Sessions	
1:00 – 2:00 p.m.	Tuscany 1 – Pearson System of Courses ELA Focus; Tuscany 2 – iLit Focus on Reading
2:00 – 3:00 p.m.	Tuscany 1 – Pearson System of Courses Math Focus Tuscany 2 – iLit Focus on Writing

9:00 a.m. – 3:00 p.m. *Tuscany Events Center A-B
Tuscany 1 & 2*

Friday, April 24, 2015

Conference Opening Event First General Session

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

*Welcome and Introductions by
Mike Vincelli, Conference Chairperson*

Dave Burgess

Teach Like a Pirate

Join New York Times Best-Selling author for a high-energy, entertaining and inspirational program that will transform the way you look at your role as an educator.

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 25, 2015

7:30 A.M. – 2:00 P.M.

Registration
Vendor Exhibits

Tuscany Event Center E - F

7:30 to 8:00 A.M. – Continental Breakfast *compliments of the*
North State Spring Conference Planning Committee

Concurrent Session I

Saturday Morning

Session A

8:10 A.M. – 9:10 A.M.

A-1

Tuscany Room 1

Best Practices for Cyberspace and Technology Issues

Donald A. Velez, Partner
Burke Williams & Sorensen, LLP

Facebook is ten years old. The first iPhone appeared eight years ago; and, the way people communicate has expanded. Increasingly, schools have been made responsible to address behavior that takes place in cyberspace or via technology, and must adapt to their expanded role. In this interactive presentation, participants will work through real life scenarios to learn the updated best practices for anticipating and handling issues arising from use of cyberspace and technology.

A-2

Tuscany Room 4

Understanding Teacher Burnout

Mohammad Warrad, Ed.D., Vice Principal
Franklin High School, Elk Grove Unified

Teacher burnout is a problem that can get in the way of teacher and student success. Teacher burnout is associated with a teacher's loss of idealism and passion for the day to day duties of their jobs. Teacher burnout is also a leading cause in teacher turnover. Nearly 200,000 new

teachers are hired on a yearly basis in the United States. Of those new hires, 10% quit the profession by the time summer vacation rolls around. Of those new hires, 30% will quit within three years and nearly 50% will quit within five years. Annually, teachers leave the profession at a rate of 20%. With the proper support and effective strategic planning, administrators can support teachers in an effort to prevent and combat teacher burnout.

A-3

Tuscany Room 2

Educator Effectiveness: It's All About Communicating, Relationships, and Procedures to Support Both

Robert A. Martinez, Ed.D., Asst. Supt., HR
Fairfield Suisun Unified
Jonathan Brunson, Director, Personnel Services
Davis Joint Unified
Vasu Yerramasetti, Founder/Chief Engineer
Evaluat'd by LogicLoft

Educator effectiveness is of paramount importance to every school system, and striving to communicate and build relationships with each person on your campus is an essential component of developing well-skilled, thoughtful, purposeful professionals. Come work with our team as we provide some useful strategies for holding Leadership Conferences with each of your employees, and see a secure, effective, efficient, accessible system to support you as you move your professionals forward.

Saturday Morning, cont.

A-4

Tuscany Room 7

Common Core Success: Making the Most of Summer Time

Katie Brackenridge, Senior Director
Partnership for Children & Youth

Schools transitioning to the Common Core face many challenges, including helping students adapt to changing expectations and criteria for success. Across California, educators are using summer programs to prevent the learning loss that keeps students back, and front loads skills students need for Common Core success. These programs are also giving teachers the time and flexibility to experiment with new strategies and curriculum. Participants will explore opportunities to leverage summer learning for their student's success.

A-5

Tuscany Room 8

Today's Preparation is Tomorrow's Success

Ryan Sanchez, Chief Executive Officer
Crisis Management Solutions, LLC

This course is designed for all members in the education field, from superintendents and administrators to teachers and classified staff. We will define what the law says about school safety to be in compliance, and what are the components of a Safe School Plan (SB187)? We will also talk about critical incidents, how to handle and manage them, and most importantly how to prevent them. We will discuss updated proven methods to combat active threats on our campuses.

A-6

Tuscany Room 9

Presentation Transformation

Matthew Pavao,
Roosevelt Elementary School

Ideas are the new currency. Without the ability to communicate effectively, ideas die. The goal of this session is to transform the way you, your students and your colleagues share ideas.

Even today, students still lack the ability to create visual stories that communicate ideas that will transform our future in positive ways.

Activities incorporate hands-on lessons about how to connect with your audience, how to unclutter your presentation and make your messages resonate.

Our promise:

To support those who support our children.

That's why we have partnered with **ACSA** to provide access to **auto and home insurance** designed exclusively for you and your fellow school administrators.

California Casualty
Auto and Home Insurance

For a quick, no-obligation quote,
call 1-888-439-1416
or visit www.CalCas.com/ACSA

CA Lic#0041343 *Coverages described are subject to availability and eligibility. ©2013 California Casualty

Concurrent Session II

Saturday Morning

Session B

9:20 A.M. – 10:20 A.M.

B-1 Tuscany Room 1

Best Personnel Practices to Promote Student Safety

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

This session will address the child abuse prevention training requirements and cover the fundamental legal requirements for child abuse reporting as well as personnel laws and best practices that help promote student safety. Attendees will also receive helpful tips on personnel monitoring, job posting, and employee applications and interviews.

B-2 Tuscany Room 2

Multiple Tier Systems of Support for Equitable Change: Behavior and Well Being

Ivan Chaidez, Executive Director
Joe Alvarez, Director of Student Services
Napa Valley Unified School District

"If it doesn't challenge you, it doesn't change you." Get an in depth knowledge of System Transformation of Napa Valley Unified School District's Multiple Tier Systems of Support for Behavior & Well-being. Innovative, creative, and inclusive with their LCAP plan, the interactive session will guide you through a system-wide culture of change. Restorative practices and Positive Behavior Intervention and Support (PBIS) are consistent with human rights standards. Learn the Right Drivers of implementation.

B-3 Tuscany Room 3

"We've Burned the Ships, There's no Going Back! ... the journey to develop an educator effectiveness system"

Brent Cushenbery, **Dr. Jamie Valenzuela-Mumau**, **Dr. Paul Fawcett**, **John Barsotti**, **Bryan Blattell**
Winters JUSD, Newark USD, CDE, UC Davis and WestEd

Winters JUSD and Newark Unified embarked on a process to recreate its teacher evaluation process using the principles of "Greatness by Design" and a team of support staff from CDE, UC Davis and WestEd. A year later, we want to share with you what we have learned, and the steps taken to date to work with our teacher associations to redesign our evaluation instrument to include individual professional growth, collaborative work, and student growth.

B-4 Tuscany Room 4

Let's Do These Things!

Hall Davidson, Presenter/Keynote
Discovery Education

It is the time of fabulous transition. How and why you should: Start a media festival for teachers and students—see examples and models; open closed-captions for reading support; reemphasize vocational-education with augmented and virtual realities; make math digital with tools and techbooks; examples to challenge students to go beyond what's real today. Expose students to the tech they'll need for career and life. And have a good time doing it!

Saturday Morning, cont.

B-5

Tuscany Room 9

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.

B-6

Tuscany Room 8

Title IX: Addressing Sexual Conduct on K-12 Campuses

Scott K. Holbrook, Senior Associate

Anna J. Miller, Esq., Associate

Atkinson, Andelson, Loya, Ruud & Romo

For several years now, both the U.S. Department of Education's Office of Civil Rights and the media have kept a watchful eye on colleges' and universities' handling of student-on-student sexual harassment and violence; and they are now turning their attention to these matters on K-12 campuses.

This presentation will 1) focus on the specific types of issues that may arise on K-12 campuses and the potential problems districts may encounter when addressing these issues; 2) provide an overview on published guidance from OCR, reporting and investigation requirements; and 3) offer recommendations for promoting awareness and prevention of sexual harassment and sexual violence on district campuses pursuant to Title IX.

B-7

Tuscany Room 10

Teaching Outside the Box: A Crash Course in Creativity

Dave Burgess, Teacher, Author

DaveBurgess.com

A fast-paced and fun session designed to teach techniques that will skyrocket creativity. You will learn how to use their brain like Google, create a GPS system for powerful teaching, and magically create new ideas through Creative Alchemy. In addition, learn how to overcome obstacles that stifle creativity by using the Wedding Photographer Principle. You'll leave truly believing you are a creative being and inspired to add memorable experiences for students to your lesson plan

It's time to break through the challenges that prevent students from achieving their potential.

Pearson collaborates with educators to provide personalized learning and affordable solutions that help every student succeed.

Learn more today at:
pearsonschool.com

615W491

ALWAYS LEARNING

PEARSON

Concurrent Session III

Saturday Morning

Session C

10:30 A.M. – 11:30 A.M.

C-1

Tuscany Room 1

Sustaining Momentum in your Common Core Implementation

Mary Feldstein

Common Core Standards Plus

How do you know that every standard is taught and practiced and ensure that every student succeeds? With Common Core Standards Plus, you can prepare all students to become master communicators who demonstrate a deep understanding of the content, concepts, and processes embedded in the standards. Our ready-to-teach, direct instruction lessons match the rigor and content of the SBAC Assessment. Let us show you how to gain and sustain momentum in your Common Core implementation.

COMMON CORE
Standards Plus®

*K-8 Supplemental Curriculum
Designed to Match the Rigor
of the SBAC Assessment*

**Access
TECHNOLOGY
COMPONENTS
at no additional cost!**

- Web-based weekly evaluations (assessments)
- Web-based performance tasks
- Web-based reporting capabilities

**Stop by our booth to learn more
1-877-505-9152 • www.standardsplus.org**

C-2

Tuscany Room 3

Adolescent Brain: Wiring for the Future

Elsbeth Prigmore, Principal

Shasta UHSD Continuing Education High School

Vern Hazard

The Flippen Group

We present an overview of how the adolescent brain differs from an adult's and how physical, chemical and emotional trauma can affect the wiring and learning during this critical phase of growth. Brain scan slides and research websites are provided. The Risk Reduction Model with drug and alcohol counseling is reviewed. The significance of relational capacity is covered and the research as to how it assists the adolescent population.

C-3

Tuscany Room 2

Taking People with You – Leading Innovation and Change!

Dr. Cindy Petersen, Superintendent

Gateway Community Charters

Dr. Keith Larick, Chair

Brandman University

Great leaders know how to mobilize the energy and commitment of people. Successful leaders understand how the needs, desires and dreams of people build commitment and inspire through hope creating meaning and purpose. What are the leadership skills and attributes of great leaders that allow them to "take people with them" in the process of transformational change? Take a short inventory of your leadership skills that create meaning in the lives of others. Participate in the conversation with colleagues sharing your ideas and experiences of leadership.

Saturday Morning, cont.

C-4 Tuscany Room 4

Leadership, Key Processes, and Essential Tools for Successful Implementation of CCSS

Ruth Miller, Chief Academic Officer
EdCaliber

Successful implementation of a CCSS requires unique leadership skills, a dedicated implementation team and using innovative tools and practices. With proper intervention from an engaged team, a CCSS program can have a success rate of 80% implementation within three years, and 90% is achievable within four years. This presentation will look at essential site and district office leadership skills, key processes, and the curriculum tools that are resulting in high levels of implementation.

C-5 Tuscany Room 7

Managing the Mainstream Media-- School Style

Laura Cole
Cole Pro Media

Managing the Mainstream Media: Tired of inaccurate stories? Sick of being taken out of context? Want to see some good news? Then this is the class for you. Master the tricks to get your messages out to the public. Understand the importance of transparency and how to build positive relationships with reporters through some very simple concepts. It's time for your District to control the message!

C-6 Tuscany Room 8

Search and Seizure of Students: The Special Case of Cell Phones

Carolyn Gemma
Atkinson, Andelson, Loya, Ruud & Romo

This interactive presentation will use hypothetical scenarios to explore the legal issues implicated by searching and/or seizing student cell phones.

- ✓ Simplified Plan Education
- ✓ Pension Reform (AB340, AB1469)
- ✓ 25 Years of Experience

We specialize in School Employee Retirement Education including ACSA and NEA plans.

Contact us to learn more about your employer sponsored plan.

Contact Us Today! (800) 830-4282

Education@Admin403b.com | www.Teacher403b.com

Second General Session

Noon to 2:00 P.M.

Session D –Luncheon and Keynote Presentation

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

Welcome and Introduction by Mike Vincelli, Conference Chairperson

Hall Davidson

Digital Transformation

*National Consultant, Author, Speaker
Discovery Education*

Tuscany Event Center A-B

Speaker sponsored by:

Concurrent Session IV

Saturday Afternoon

Session E

2:15 - 3:15 P.M.

Welcome to our new afternoon format – Attend one or both and join the fun!

E-1

Tuscany Room 1-4

TECH SLAM

All attendees may come and share an "APP" that they believe has assisted them in moving their work forward! In 3-5 minutes you should be able to call out an "APP," provide a brief demonstration, and speak to a few qualities, then sit back down!

E-2

Tuscany Room 5-8

ED TALK -- ROB TALK

Inspire-Innovate-Initiate-Instigate: Come to the "Ed-Talk-Rob-Talk" Take center stage for only 5-10 minutes to share a concept, an idea, a story, a poem, words of inspiration that could inspire-innovate-initiate or instigate a colleague to shift into a new gear!

Saturday Afternoon

Other Events

3:30 to 4:45 P.M

Region Meetings and Activities

Region 2

Tuscany Room 2

Region 4

Tuscany Room 3

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 26, 2015

***Third General Session
Conference Closing Event***

8:00 – 10:00 A.M.

Welcome and Introductions by Mike Vincelli, Conference Chairperson

Dr. Adolph (Doc) Brown, III

Corporate & Education Consultant & Keynote Speaker

Loving the Least of These: Every Student Every Day

Tuscany Events Center E-F

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
Scott Holbrook/Carolyn Gemma
Anna J. Miller, Esq.
916-923-1200

Brandman University
16355 Laguna Canyon Rd.
Irvine, CA 92618
Alex Elliott
949-341-9800

**California Casualty's A+ Auto
& Home Insurance**
P.O. Box 39700
Colorado Springs, CO 80949
Amanda Keidel
719-532-8000

Classworks
1735 North Brown Rd., Ste. 400
Lawrenceville, GA 30043
Kevin Norman
650-784-6025

Common Core Standards Plus
10604 Trademark Pkwy, N, Ste. 302
Rancho Cucamonga, CA 91730
Mary Feldstein
909-484-6002

Curriculum Associates
153 Rangeway Road
North Billerica, MA 01862
Kathy Walsh
978-313-1272

Cyber High
2840 E. Floradora Ave.
Fresno, CA 93703
Rob Cords
559-265-4067

EdCaliber
2828 SW Corbett Ave., Ste 113
Portland, OR 97201
Kevin Stone/Dan Tierney
408-464-5980

**eInstruction by Turning
Technologies**
255 W. Federal Street
Youngstown, OH 44503
866-746-3015

Excel Photographers
4219 South Market Court, Suite N
Sacramento, CA 95834
Linda Turman
916-566-1620

Flippen Group/Learning Keys
1199 Haywood Drive
College Station, TX 77845
Vern Hazard
979-692-7660

Grand Canyon University
3300 W. Camelback Road
Phoenix, AZ 85017
T'Shara Parker
619-606-2621

**Horace Mann Insurance
Company**
2390 C Las Posas Rd, Ste 475
Camarillo, CA 93010
Larry Snider
805-680-1286

Houghton Mifflin Harcourt
222 Berkeley Street
Boston, MA 02116
Jessica Clifton/Kelley Dykstra
Brenda Williamson
530-217-8338

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

Keenan & Associates
2868 Prospect Park Dr., Ste. 600
Rancho Cordova, CA 95670
Cindy Wilkerson/Kelley Bosch
Karen Waterhouse
916-859-4900

Lexia Reading
P.O. Box 3024
Half Moon Bay, CA 94019
Tim Stewart
800-363-5547

Lifetouch National Studios, Inc.
7916 Alta Sunne Lane
Citrus Heights, CA 95610
Dave Panzer/Todd Hagerty
Lisa Garcia/Beth Atencio
916-844-1201

McGraw-Hill Education Group
8787 Orion Place
Columbus, OH 43240
Virginia Reese/Zoe Gnesda
614-430-4699

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

Conference Exhibitors

National University

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

Pearson Education

21100 Vista Sierra Ct.
Pine Grove, CA 95665
Kerry Maxedon/Mike Crepeau
Cathie Dillender/Heidi Bruhn
Claudia Salinas
209-304-6223

Proximity Learning Inc.

900 S. Capital of Texas Hwy,
Suite 350
Austin, TX 78746
Evan Erdberg
512-600-5233

Shoob Photography

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

SmartWatt Energy, Inc.

3835 Atherton Rd., #6
Rocklin, CA 95677
Danny Birkholz
916-626-3040

Sonitrol of Sacramento

1334 Blue Oaks Blvd.
Roseville, CA 95678
Ron Files/Andrew Johnston
Tom Gaudio/Chris Gaudio
Keith Haines/Justin Brown
Cameron Stone
916-517-4531

Teachers' Pension Services

213 S. Sierra Ave.
Oakdale, CA 95361
Eric Peterson/Bob Lee
800-474-1440

Troxell Communications

11230 Gold Express Dr.
Suite 310, #331
Gold River, CA 95670
Bill Pitzner
916-253-3323

VALIC

2901 Douglas Blvd., Suite 150
Roseville, CA 95661
Justin Ozerooff/Chuck Roberts
Orlando Batturaro
916-780-6037

Presenter Index

JOE ALVAREZ, <i>Napa Valley Unified</i>	12, 19
KATIE BRACKENRIDGE, <i>Partnership for Children & Youth</i>	12, 18
JOHN BARSOTTI.....	12, 19
BRYAN BLATTEL, <i>Newark USD</i>	12, 19
KIM BOGARD, <i>Folsom Cordova Unified</i>	12, 20
DR. ADOLPH BROWN, <i>Sunday Keynote</i>	8, 26
JONATHAN BRUNSON, <i>Davis Jt. USD</i>	12, 17
DAVE BURGESS, <i>Friday Keynote</i>	6, 16, 20
IVAN CHAIDEZ, <i>Napa Valley Unified</i>	12, 19
LAURA COLE, <i>Cole Pro Media</i>	13, 22
BRENT CUSHENBERY, <i>Williams Unified</i>	12, 19
HALL DAVIDSON, <i>Saturday Keynote</i>	7, 12, 19, 23
DR. PAUL FAWCETT.....	12, 19
MARY FELDSTEIN, <i>Common Core Standards Plus</i>	13, 21
CAROLYN GEMMA, <i>Atkinson, Andelson, Loya, Ruud and Romo</i>	13, 22
VERN HAZARD, <i>The Flippen Group</i>	13, 21
SCOTT K. HOLBROOK, <i>Atkinson, Andelson, Loya, Ruud and Romo</i>	12, 20
DR. KEITH LARICK, <i>Brandman University</i>	13, 21
ROBERT A. MARTINEZ, <i>Fairfield Suisun USD</i>	12, 17
ANNA J. MILLER, <i>Atkinson, Andelson, Loya, Ruud and Romo</i>	12, 20
RUTH MILLER, <i>EdCaliber</i>	13, 22
DR. JAMIE VALENZUELA-MUMAU, <i>Newark USD</i>	12, 19
STEVE MUZINICH, <i>Folsom Cordova Unified</i>	12, 20
MATTHEW PAVAO, <i>Roosevelt Elementary School</i>	12, 18
DR. CINDY PETERSEN, <i>Gateway Community Charters</i>	13, 21
ELSBETH PRIGMORE, <i>Shasta Union High School District</i>	13, 21
RYAN SANCHEZ, <i>Crisis Management Solutions LLC</i>	12, 18
DONALD A. VELEZ, <i>Burke Williams & Sorensen, LLP</i>	12, 17, 19
VASU YERRAMASETTI, <i>Evaluat'd by LogicLoft</i>	12, 17
DR. MOHAMMAD WARRAD, <i>Franklin High School, Elk Grove Unified</i>	12, 17
JOHN R. YEH, <i>Burke Williams & Sorensen, LLP</i>	12, 19