

Information

The **Filipino American Educators Association of California** proudly announces the return of the FAEAC statewide conference. Our state's capitol in downtown Sacramento will be the locale, and the Citizen Hotel will be the venue. The conference will present opportunities for experienced educators to collaborate with those new to the profession while we collectively look to the past in order to determine our future.

K-12 and higher education teachers, administrators at the site and district level, board members, and all support staff in education are invited to attend this festive and educational conference.

This year's conference will include our traditional "Barrio Fiesta," sponsored by **San Diego's Filipino American Educators Association** in cooperation with **New Haven Unified Filipino American Society for Education**.

Location Details

<http://www.jdvhotels.com/hotels/sacramento/citizen>

The Citizen Hotel, a Joie de Vivre Hotel

926 J Street
Sacramento, CA 95814
jdvhotels.com
Tel 916-492-4440
Fax 916-492-4435

FAEAC Room Rate: \$99

(Please reserve by January 18th, 2013)

FAEAC
Filipino American Educators
Association of California
4314 Coventry Court
Union City, CA 94587

FAEAC Conference

February 1-3, 2013

BUILDING SHARED KNOWLEDGE
TO INSPIRE & EMPOWER

SHARING THE FILIPINO-AMERICAN EXPERIENCE

PAMANA SA KINABUKASAN

LEGACY FOR OUR FUTURE

A CONFERENCE HOSTED BY THE
Filipino American Educators Association of California

February 1-3, 2013

The Citizen Hotel

Sacramento, California

"Inspire & Empower Educators" - Sharing the Filipino American Experience

"Pamana sa Kinabukasan" – Legacy for the Future

The Citizen Hotel, a Joie de Vivre Hotel

926 J Street
Sacramento, CA 95814
jdvhotels.com
Tel 916-492-4440
Fax 916-492-4435

Early Bird Registration Extended to December 1st, 2012

- Ramon Cusi • Tracie Noriega •
- Tina Bobadilla-Mastel • Mary Yuen •
- Maureen Tecson • Junelle Mallari • Oscar Penaranda •
- Don DelPilar • Joe Angeles • Elsa Amboy • Herb Delute •
- Robyn Rodriguez • Severino Reyes • Gretchen Donndelinger •
- Pat Urbi • Jonas Dino • Leo Sacramento •

FAEAC Conference February 1-3, 2013

The Citizen Hotel, a Joie de Vivre Hotel

926 J Street, Sacramento, CA 95814

Schedule

Friday, February 1st, 2013

Friday's festivities will be an opportunity to reunite with those who have previously attended this conference while welcoming new members to our organization. There will be several opportunities to enjoy each other's company while experiencing cultural activities you do not want to miss!

03:00 pm - 05:30 pm Registration/Check-in/Vendors – Registration will occur on the 8th floor. Please come and get your goodie bag to fill up with raffle prizes and vendor giveaways.

06:30 pm - 10:00 pm Barrio Fiesta – We will be having a traditional barrio fiesta with live cultural Pilipino performing artists of a variety of backgrounds including Tinikling, martial arts and other historically significant mainstays.

10:00pm - ??? Downtown excursion to the K street promenade.

Saturday, February 2nd, 2013

Saturday's events will provide an opportunity for educators to build shared knowledge, to discuss issues with similar pathways and to become a key stakeholder in the future of our organization.

07:30 am - 09:00 am CONTINENTAL BREAKFAST

09:00 am - 11:30 am

BUILDING SHARED KNOWLEDGE - Morning Session Rotation
(all participants will rotate through each of the three sessions)

• 09:00 am - 09:50 am • 10:00 am - 10:50 am • 11:00 am - 11:50 am

Common Core Curriculum - Incorporating Filipino American Heritage – This session will be an introduction to the Common Core Curriculum and how Filipino Heritage can be used to accomplish mastery. The main focus will be on the use of informational and non-fiction text to enhance student learning and engagement at all levels K through 12. There will also be time for questions to allow for a deeper understanding of this new state curriculum. A more in-depth discussion will happen in the afternoon workshops when participants choose their own pathways.

"No History, No Self...Know History, Know Self" - Created and presented by Mel Orpilla, "No History, No Self...Know History, Know Self" is a visual history of the Filipino American experience from 1587 to the present. Using historical photographs, oral histories and personal stories, the presentation is educational, entertaining, enlightening and empowering. It is a cross-cultural, comparative history of the effects of Spanish colonial rule, American Imperialism and an oppressive American society on the development of the Filipino communities in the United States. It is also a story of overcoming adversity and struggle and the eventual success of the Filipino spirit in their newly adopted homeland.

Filipino Martial Arts – The Filipino Martial Arts (FMA) has a unique connection to Philippine History. This workshop will discuss the various areas that FMA has touched and the influence it has on modern day culture. The systems of FMA that will be presented and demonstrated are Original Giron Eskrima and Tatlong Landas Kempo Kali. The session will include both educational connections as well as authentic learning activities.

Original Giron Eskrima was founded by the late Grand Master Leo Giron. GM Giron was part of the Filipino Resistance during WWII and eventually served as a Filipino Scout with the US Army. GM Giron was highly recognized for his dedication and achievements in FMA and for his service during WWII. His son, GM Michael Giron, carries on the tradition that his father started.

Tatlong Landas Kempo Kali was founded by Professor Ku'e in the tradition of traditional Kempo karate. Professor Ku'e studied under the systems of Hawaiian and American Kempo, Bok Fu Kempo and Kali Eskrima and Villabrille-Laguna Kali. The Tatlong Landas Kempo Kali is now in the contemporary age of Martial Arts which, uses various techniques and movements from different martial arts systems, which are known as Mixed Martial Arts, the philosophy made famous through GM Bruce Lee of Jeet Kune Do and Sijo Emperado of Kajukenbo.

This session will explore ways to integrate FMA into the subject areas of World and US History, Ethnic Studies and Fine Arts.

12:00 pm -01:30 pm LUNCH

CHOOSING YOUR PATHWAY - 01:30 pm -03:30 pm

Each pathway will discuss issues and concerns that drive efforts for educational Awareness, Change, and Enhancement.

Afternoon Session 1 (**Sessions are tentative and can change) 01:00pm – 01:50pm

Room 1) Site, District & County Administrators
Room 2) Classroom / Direct Student Service Staff (Teachers/Counselors K-12)
Room 3) Community-Based Education Agencies
Room 4) CC / Four-year Institutions

Afternoon Session 2 (**Sessions are tentative and can change) 02:00pm – 02:50pm

Room 1) Site, District & County Administrators
Room 2) Classroom / Direct Student Service Staff (Teachers/Counselors K-12)
Room 3) Community-Based Education Agencies
Room 4) CC / Four-year Institutions

GENERAL MEMBERSHIP MEETING 03:30pm - 05:00pm

- Pathway Report/Summary to the Membership/Conference Participants
- Meetings and Rationale for Continued Conferences
- Budget Report
- Elect FAEAC Officers

DINNER CELEBRATION/DANCING 06:00pm - 10:00pm

- Keynote Speaker (Senator/AssemblyPerson)
- Induct New FAEAC Officers

Sunday, February 3rd, 2013

Conference Committee Meeting 09:00 am – 10:00 am

Planning for the future of the next FAEAC Conference. Sorry, Conference Committee members only.

Check Out by 11:00 am

NFL Super Bowl XLVII @ 3:30 pm (On Your Own)

Conference Use Only

PD ☐ CHK ☐ PP ☐

Ini: _____

Position/Grade level: _____

E-Mail _____

Please Select:

☐ Member - Full Conference -Early Bird registration (by 12/3/12)-\$149
☐ Member - Full Conference-\$179

☐ Member - Same Day registration-\$199

☐ Non-Member - Full Conference - Early Bird registration (by 12/3/12)-\$184

☐ Non-Member - Full Conference-\$204

☐ Exhibitor/Vendor - Full Conference-\$500

☐ Lifetime Membership-\$400

☐ Annual Membership-\$35

Method of payment:

Make checks payable to FAEAC or **PayPal** to: faeacconference@registrar@gmail.com

Please indicate any special dietary needs:

☐ Vegetarian ☐ other _____

Conference Registration Form

FILIPINO AMERICAN EDUCATORS ASSOCIATION OF CALIFORNIA February 1 - 3, 2013 - The Citizen Hotel, Sacramento, California

Conference Registration Form

FILIPINO AMERICAN EDUCATORS ASSOCIATION OF CALIFORNIA February 1 - 3, 2013 - The Citizen Hotel, Sacramento, California

Attendee Information:

Name _____

Address _____

City, State, Zip code _____

Phones _____

E-Mail _____

Mail this form and payment to:

FAEAC Conference - 4314 Coventry Court - Union City, CA 94587

facebook

For more information check online at
<https://www.facebook.com/>