

Classical CASL DA Presents

EMPOWERING · PASSIONATE
INSPIRING · COMMITTED

2016 ANNUAL CONVENTION PROGRAM
MARCH 2-5, 2016
Grand Sierra Resort
Reno, NV

PROGRAM GUIDE

GENERAL

Welcome to EPIC Leadership 2016	1
Convention Tips.....	2
CADA Store	3
Wireless Connectivity (WiFi).....	3
CADA/CASL Technology	4
Meet the Board.....	6-7

WEDNESDAY, MARCH 2ND

Wednesday Program Overview.....	8
Wednesday Schedule	9
Workshop Sessions 1 & 2.....	10-11

THURSDAY, MARCH 3RD

Thursday Program Overview.....	15
Thursday Schedule	16-17
Workshop Sessions 3 & 4.....	18-21
Leadership Lessons – Tentative Session Titles/Topics	22
Workshop Sessions 5 & 6.....	23-26

FRIDAY, MARCH 4TH

Friday Program Overview.....	29
Friday Schedule	30-31
Workshop Sessions 7 & 8.....	33-36
Workshop Sessions 9 & 10.....	36-39

SATURDAY, MARCH 5TH

Saturday Program Overview, Schedule & Sessions 11 & 12 – Speaker Showcase	43
Meet the Pros – Tentative Session Titles/Topics	44

DIRECTORIES + EXHIBIT HALL FLOORPLAN

Presenter Directory	46-47
Exhibit Hall Floorplan.....	48
Exhibitor Directory	49-55
CADA/CASL 2016-2017 Calendar of Events	56

COUPONS

WELCOME TO EPIC LEADERSHIP

CADA Annual Convention 2016 - Reno, NV

*“Be a Seeker of
Wisdom”*

“Consult the Wise”

*“Associate with
your Peers”*

How remarkable that we received the ideas of leadership and democracy from the Greeks, and that they also provided us with excellent aphorisms that are just as true today as they were in ancient history.

The 2016 CADA EPIC Leadership Convention will allow you to follow in such knowledgeable footsteps and assist you in your Activity Odyssey. Activity directors and those who support student activities are the most vital and dynamic citizens on our campuses. You help students grow and succeed, not only in school, but also

throughout their lives. You are appreciated and admired.

Thank you for attending our 2016 CADA EPIC Leadership Convention. Remember to be present, attend as many sessions as you are able, take notes, make new connections, ask questions, and enjoy your journey.

When you get back to your school, please continue with the observations of our Classical Leaders:

“Use Your Skill”

“Tell What You Know”

“Give Back What You Have Received”

These wise words will enable all of us to do what is most important: *“Teach the Youngsters!”*

Yours in EPIC Service and Love,

Lauretta A Eldridge

CONVENTION TIPS

- 1. Wear your CADA name badge.** Your name badge is the most important part of your attire during the CADA convention. You will need to wear it at all times to be admitted into the events. However, you may leave it back in your room Friday night while you attend the Toga Party – Reception, Dinner and Dance.
- 2. Network** – Talk to people who have been to prior conventions and find out which presenters and what topics they recommend. Attain email and text information from as many colleagues that you are able. If you are new, make sure you attend the New to Convention Orientation starting on Wednesday from 4:30pm–5:30pm. See page 9 for room locations. This program includes mentoring opportunities.
- 3. Continue reading your convention program** and check out all the sessions. Choose a first and second choice in each time slot and plan to arrive early – the sessions fill up fast. When you see , this is a session that contains information relevant to Common Core: Character Education, Collaboration, Communication – Speaking and Listening, Critical Thinking/Problem Solving, Creative and Innovative Thinking, Information Literacy, Information Management, Media/Technology Literacy and Processing, Writing, College and Career Readiness.
- 4. Don't miss out on the EPIC evening events** like Wednesday's dinner followed by networking in the Area Suites sponsored by Lifetouch, Thursday night events sponsored by Herff Jones, and Friday night's Toga Party with dessert sponsored by Jostens.
- 5. Don't miss "Leadership Lessons" or "Meet the Pros"** – Tickets will be available for both of these sessions at your Area table during registration. Standby tickets for these events are available Thursday and Friday at the registration desk. If you miss a chance to get a ticket, please go to the event early. There is usually room.
- 6. Attend your Area Meeting – Thursday: 4:30pm – 5:30pm.** You need to attend in order to obtain valuable information regarding the Dinner/Dance and Area Conferences. You will meet your Council Leaders and other advisors in your Area plus win something fun in the raffle! See page 17 for Area Meeting locations.
- 7. Stop by the CADA Agora (Store)** The Agora is filled with an abundance of Leadership ideas and materials that will improve and supplement your program. Bring your drachmas for various items including clothing, DVD's, CADA/CASL elements, and books. Look for a special coupon in the back of this program.
- 8. Visit CADA's Forum (Exhibit Hall)** – featuring over 200+ vendors with amazing products and services to bring back to your school.
- 9. Bring your computer with you.** The internet is free in your room and the convention hall. You can also stop by our Cyber Café to use one of our computers and learn a few tips while checking your email. Note: when you see this , it is a course that has an emphasis on integrating technology.
- 10. Sleep when you get home.** Don't miss a thing.

GENERAL INFORMATION

CADA AGORA (STORE)

The CADA Store will provide you with resources for your activities programs. The helpful CADA Store Crew is ready to serve you, so be sure to visit them at the CADA Store in the Exhibit Foyer.

Store Hours (Closed during General Sessions)

- Wednesday: 2:30pm-5:30pm
- Thursday: 10:30am-3:30pm
- Friday: 8:30am-4:00pm
- Saturday: 8:30am-10:00am

And if you are unable to make it during store hours, visit us online at www.cada1.org/CADASTore.

WIRELESS CONNECTIVITY

CADA has arranged for FREE wireless connectivity in all the guest rooms, as well as in the Convention Center/Meeting Areas (no WiFi in the Exhibit Hall). There will be two different wireless access codes depending on your location.

For a wireless connection in your sleeping room:

1. Choose the **GSR-WIFI** wireless network
2. Launch or open your internet browser
3. Your browser should automatically open the Grand Sierra Resort Connection Page
4. Enter your email address in the appropriate field
5. Check the “accept terms & conditions” box
6. Click login and then you can enjoy the internet
7. For problems call ext 2164 and the Help Desk

For wireless connection in the Convention Center/Meeting Areas:

1. Choose **CADA2016** wireless network
2. Launch or open your internet browser
3. Enter **CADA2016** in the login name box
4. Enter **EPIC2016** in the password box
5. Click login and then you can enjoy the internet

CADA/CASL TECHNOLOGY

GET INVOLVED IN TECHNOLOGY!

- Look for this designation throughout the program book to see all the various technology sessions and discussions
- Follow the Convention on social media and use **#CADA2016** to tag your posts.
- Download the “CADA/CASL Events” Mobile App in the iTunes, Google Play, or Amazon App Store or use the web-based version at cada.eventsential.org
- Stop by the Cyber Café to check your email, surf the web or check-in to your flight. **Please note: There are no printers to print boarding passes, but you may check-in.**
- Ask Questions – we are here to help!

CYBER CAFÉ HOURS

Closed during General Session and limited access during workshop sessions.

Located in Crystal 1 & 2.

- Wednesday: 12:00pm-1:45pm & 4:00pm-5:45pm
- Thursday: 7:30am-8:45am & 12:30pm-2:30pm
- Friday: 7:30am-8:30am, 12:00pm-3:00pm & 4:00pm-5:00pm
- Saturday: 8:00am-10:00am

RESOURCE MATERIALS

The convention schedule, workshop descriptions and links to resources are accessible through the “CADA/CASL Events” Mobile App or from cada.eventsential.org. Handouts and resources from sessions may also be found at www.cada1.org/resourcelibrary and search **#cada2016**. In addition we will email out a link to the conference resources at the end of convention.

For WiFi access information see page 3

THANK YOU TO OUR PLATINUM SPONSORS

WEDNESDAY

WorldStrides®

USA
Student
Travel®

Education • Leadership • Arts • Celebration • Science

Apollo – The God of Music.

MEET THE BOARD

WEDNESDAY

MIKE WHITE

Past President
pastp@cada1.org

SUZY KRZACZEK

President
president@cada1.org

LAURETTA ELDRIDGE

President Elect
preselect@cada1.org

LINDA WESTFALL

Secretary
bookstore@cada1.org

KYLE SVOBODA

Convention Facilitator Lead
convention@cada1.org

SANDRA KURLAND

Leadership Development
Coordinator/CASL
leadership@cada1.org

LESLIE LOEWEN

Area C Coordinator
areaC@cada1.org

MARGARET NOROIAN

Area D Coordinator
areaD@cada1.org

DEBI WEISS

Area E Coordinator
areaE@cada1.org

KEVIN FAIRMAN

Vice President
vp@cada1.org

DON SHAFFER

Executive Director
ed@cada1.org

RADON FORTENBERRY

Treasurer
cadacash@cada1.org

JEFF CULVER

Professional Development
Coordinator
pdc@cada1.org

ALLISON GADEKE

Area A Coordinator
areaA@cada1.org

LORRAINE MARTINEZ

Area B Coordinator
areaB@cada1.org

PATRICIA HOLT

Area F Coordinator
areaF@cada1.org

BONNIE BAGHERI

Area G Coordinator
areaG@cada1.org

DENISE VAN DOORN

Area H Lead
areaH@cada1.org

WEDNESDAY, MARCH 2ND

NEW TO CONVENTION - 4:30pm-5:30pm -

If you are new to the CADA Convention, or haven't been in a while, you **need to attend** this new to convention session. You will meet with experienced Advisors from your CADA

designated Area (A-H) and connect with friends who will help you navigate today and throughout the convention. This is your first opportunity to network with your Area and understand how the Convention will immediately enhance your Activity Program and positively affect students and staff when you return to school. Please see page 9 for your New To Convention Area location.

5:40pm-6:00pm - Grand Ballroom - Your General Session warm-up entertainment is sponsored by SOS Entertainment.

1ST GENERAL SESSION - CREATING EPIC RESULTS LINDA LARSEN

6:00pm-7:30pm - Grand Ballroom - Linda Larsen has been helping people worldwide upgrade their thinking, improve their communication and achieve much better quality results in life, both personally and professionally. And she does this in such extraordinarily fun, fast-paced and memorable ways that she is sought after around the globe by meeting planners looking to blow people's socks off at their annual conferences.

Linda's passion and spontaneous humor stem from over 20 years as a professional actress in film, television and on the legitimate stage. Her experience and training give her the unique ability to combine the entertaining, dynamic aspects of live theater with practical, high-value content to produce lasting, positive changes.

WEDNESDAY NIGHT EVENTS - Immediately following our first General Session in the Colosseum, you are invited to connect with fellow philosophers in The Parthenon for a wonderful meal and Area networking. Sponsored by Lifetouch, you will be able to enjoy a delicious dinner —

served from 7:30pm-8:30pm in the Silver State Pavilion, listen and dance to SOS Entertainment during this time and then visit with fellow Activities enthusiasts from all over the state and country in the **Area Suites from 8:30pm-10:30pm.** You are welcome to explore the Grand Sierra Resort after your visit to the suites.

WEDNESDAY, MARCH 2ND

8:30am-9:00am
9:00am-12:00pm

Pre-Conference Seminar Registration Grand Salon

- School Culture Carson 1
- FCMAT – ASB Accounting: High School..... Nevada 7
- FCMAT – ASB Accounting: Middle School..... Nevada 6
- Technology I..... Cyber Café/Crystal 1 & 2
- Technology II..... Crystal 4 & 5

*10:30am-12:00pm

- Innovate! Generate! Accelerate!..... Carson 4

12:30pm-6:00pm

Affiliate Registration (1-6pm – Setup).....Exhibit Hall

1:00pm-7:00pm

Attendee Registration Grand Salon

1:30pm-4:30pm

Master Activity Advisor (MAA) Courses

- MAA 101: Foundations for Student Activities Nevada 8-10
- MAA 203: Organization of Student Activities Nevada 7
- MAA 205: Developing Personal Leadership Skills..... Nevada 6

SESSION 1

2:00pm-2:45pm

SESSION 2

3:15pm-4:00pm

Sessions 1 & 2 – Repeated

- Bringing the Global Impact Carson 1

2:30pm-5:30pm

CADA Store (Closed during General Sessions)... Exhibit Foyer

2:00pm-2:45pm

Session 1 – Only

- Mindful Leadership Carson 2
- Remind, Celly, GroupMe, & Voxer..... Cyber Café/Crystal 1 & 2
- The DUDE. be nice Project..... Crystal 4 & 5

3:15pm-4:00pm

Session 2 – Only

- Create Zen in Your MS..... Cyber Café/Crystal 1 & 2
- How to Make Your Leadership Games..... Carson 2
- Involvement+Data+Incentive=Student Success Crystal 4 & 5
- The Laws of Engagement..... Carson 4

4:30pm-5:30pm

New to Convention Orientation by Areas

- Area A..... Nevada 8-10
- Area B..... Crystal 4 & 5
- Area C..... Carson 1
- Area D Carson 2
- Area E..... Nevada 6
- Area F..... Nevada Foyer
- Area G Carson 3
- Area H Carson 4

6:00pm-7:30pm

1st General SessionGrand Ballroom

- Keynote: Linda Larsen
- Awards: Hall of Fame, Earl Reum & Bob Burton Awards
- Sponsored by SOS Entertainment

7:30pm-8:30pm

Dinner..... Silver State Pavilion

8:30pm-10:30pm

Area Suites NetworkingBack Cover

- Sponsored by Lifetouch

SESSIONS 1 + 2 - REPEATED

2:00pm-2:45pm/3:15pm-4:00pm

BRINGING A GLOBAL IMPACT TO YOUR LOCAL CAMPUS ☺

Derek Sage, SOS Entertainment..... Carson 1

Build a globally-minded school culture and increase campus empathy by planning Local Impact Events to develop service-minded student leaders who will change their peers, communities and world for the better. Learn the best tips and tricks to encourage students to create initiatives that improve campus culture and the world around them.

SESSION 1 - ONLY

2:00pm-2:45pm

MINDFUL LEADERSHIP ☺

Russ Peak, Russ Peak Presentations..... Carson 2

Effective communication is the key to building the positive relationships that will make your campus a place of acceptance and belonging . This workshop will challenge you to step out of your comfort zone and think about the words you say – and the ones you don't.

REMIND, KELLY, GROUPME, AND VOXER YOUR WAY TO POWERFUL COMMUNICATION. ☺☺

Louise Colbert, Excelsior Middle School.....Cyber Café/Crystal 1 & 2

Hands on workshop introducing four personally tested apps to meet the unique communication needs of ASB classes and activities directors. We'll move beyond the apps themselves to sharing specific techniques for implementing best practices regarding communication, team building, inspiration, and digital citizenship.

THE DUDE. BE NICE PROJECT ☺

Brent Camalich, DUDE. be nice..... Crystal 4 & 5

The best way to develop kindness in young people is by actually feeling it, not just thinking about it. Learn about a platform your students can use to build their own tangible, fun, and meaningful event. Plus, a great way to raise funds and promote a positive culture on your campus.

SESSION 2 - ONLY

3:15pm-4:00pm

CREATE ZEN IN YOUR MS GOVERNMENT CLASSROOM

Lindsey Charron, Horace Ensign Intermediate..Cyber Café/Crystal 1 & 2

Are you a first or second year middle school leadership teacher? This session is going to focus on how to utilize technology in your leadership class in order to keep things organized. Learn a lot of tips to help keep things organized and make your class more productive.

HOW TO MAKE YOUR LEADERSHIP GAMES TEACH + ENERGIZE!

Russ Peak, Russ Peak Presentations Carson 2

A selection of games and activities that get students up and moving is an invaluable part of any activity director's arsenal. Break up the monotony of your class, lead-in to your important lessons and create meaningful bonds among your students. Learn simple secrets to lead games like a pro!

INVOLVEMENT + DATA + INCENTIVES = STUDENT SUCCESS

Greg Hoch, 5 Star Students..... Crystal 4 & 5

Hear from a panel of educators who are currently using technology to gather data concerning their activities and events. Learn about concrete proof that student engagement equals student success. Find out how simple data collection can be an example of what schools are doing to incentivize activities to increase involvement.

THE LAWS OF ENGAGEMENT

Scott Backovich, Scott Backovich Communications Carson 4

Activities advisors work tirelessly to improve school culture. But, what if we've made the process of engaging students more complicated than it needs to be and we could simplify our strategies into a comprehensive plan anyone can use? Learn a wide array of methods to help students truly feel at home.

JOIN US FOR THE FRIDAY NIGHT "SALTA'TIO"

You are invited to the Colosseum
to enjoy the fruit of the Gods!
Wear your favorite Roman attire...
togas and tunics encouraged!

-
- Reception from 7:00pm-8:00pm
 - Dinner from 8:00pm-9:00pm
 - Jostens Dessert & Dance
from 9:00pm-Midnight

THANK YOU
TO OUR
PLATINUM
SPONSORS

**Athena – The Goddess of Reason,
Intelligent Activity, Arts and Literature.**

THURSDAY

THURSDAY

CASL

ROADTRIP

MIDDLE SCHOOL
CONFERENCE
APRIL 7-9

HIGH SCHOOL
CONFERENCE
APRIL 9-11

ONE MORE MILE

2016 STATE CONFERENCE
ONTARIO CONVENTION CENTER
CASL1.ORG

THURSDAY, MARCH 3RD

NEW TO CONVENTION EPIC EXPERIENCE (NTC) - 8:00am-8:45am – Silver State Pavilion – CADA’s second meeting just for our NTC’s. Continue your odyssey by joining fellow philosophers for up-to-date information, networking and a morning treat. You will be meeting with various mentors from “like-schools”....look for the signs directing you to middle or high schools and large or small schools. Arrive early, share and have fun.

2ND GENERAL SESSION - RUBEN "SPEEDY" GONZALEZ

9:00am–10:30am – Grand Ballroom – As a Four-Time Olympian and internationally recognized expert on developing mental toughness, Ruben Gonzalez knows how to achieve success again and again. A master storyteller, Ruben uses his Olympic experiences to inspire audiences to think differently, live life with passion and have the courage to take the necessary steps toward their goals – to push beyond self-imposed limitations and to produce better results!

LEADERSHIP LESSONS ROUNDTABLES - 2:40pm–3:30pm – Silver State Pavilion

Attend four – 10-minute roundtable presentations during this fast paced hour of curriculum ideas you can start using the day after the convention in your classroom. Tickets to attend can be picked up at your Area table during registration. These tickets will provide the final list of presenters, table numbers and descriptions for each session. If your Area table runs out, “Standby Tickets” for these sessions are available at the registration desk beginning Thursday morning. We are usually able to fit everyone in.

EPIC AREA MEETINGS - 4:30pm-5:50pm – An absolute must!! Spend some time with members from your Area and learn about what your Area has to offer. Get to know your Area Council, vote for your Area Award Winner and Dinner/Dance table assignments will be allotted during this meeting – you might even win a raffle prize! See page 17 for Area Meeting locations.

CADA FORUM (EXHIBIT HALL) - 6:00pm–9:00pm in the Exhibit Hall. Join us for dinner as you continue to visit the booths of our amazing vendors. All of their products and services will be on display during this three hour event. Enjoy this Pegleg Entertainment sponsored dinner.

THURSDAY NIGHT EVENT - 9:00pm–12:00am – Bowling Alley/Grand Salon sponsored by Herff Jones.

- Bowling – Bowling Alley
- Dancing – Grand Salon
- Picture Opportunities

THURSDAY, MARCH 3RD

7:10am-8:00am	Classic StretchSilver State 2 • Morning Workout with Melanie Lindsey
7:30am-1:00pm	Attendee Registration..... Grand Salon
8:00am-8:45am	New to Convention Orientation Silver State Pavilion - Sponsored by WorldStrides/USA Student Travel
8:00am-5:00pm	Zen Lounge..... Nevada 12
8:00am-11:00am	Affiliate Setup ContinuesExhibit Hall
9:00am-10:30am	2 nd General SessionGrand Ballroom - Keynote: Ruben “Speedy” Gonzalez - Awards: Warren Shull & Jack Moore
10:30am-3:30pm	CADA Store (Closed during General Sessions)... Exhibit Foyer
10:45am-12:20pm	Sessions 3 & 4 – Repeated (Pick one for each time slot) <ul style="list-style-type: none"> • Activities & Administration – Have to be FriendsCrystal 3 • Color Run Fun!.....Crystal 4 & 5 • Dozens of Events that will Change the CultureSilver State 2 • Empowering Young Changemakers..... Nevada 2 • EPIC Inclusivity Nevada 1 • EPIC Schools – Let me Show you Carson 4 • FMCAT – MS..... Nevada 11 • FMCAT – HS Nevada 3 • Go EPIC or Go Home, Part II Nevada 8-10 • Leadership Lessons that are EPIC! Nevada 7 • Middle School Madness Carson 1 • Sportsmanship and Spirit at Athletic Events..... Nevada 6
10:45am-11:25am	<div style="border: 1px solid black; padding: 5px; width: fit-content; margin-bottom: 5px;"> <p style="text-align: center; color: blue; font-weight: bold; margin: 0;">SESSION 3</p> <p style="text-align: center; margin: 0;">10:45am-11:25am</p> <p style="text-align: center; color: blue; font-weight: bold; margin: 0;">SESSION 4</p> <p style="text-align: center; margin: 0;">11:40am-12:20pm</p> </div> <p>Session 3 – Only</p> <ul style="list-style-type: none"> • Community Backing – Getting Total Support.....Nevada Foyer • Coping with Crisis: The Activity Director’s Role.... Nevada 4 • Digital Response Carson 3 • Small YET Mighty Fun!..... Nevada 5 • The Laws of Engagement..... Carson 2 • Using Tech to Make Life EasierCyber Café/Crystal 1 & 2
10:50am-11:50am	Awards Reception.....Suite 1934
11:40am-12:20pm	Session 4 – Only <ul style="list-style-type: none"> • ASB at a Continuation High School..... Nevada 5 • Do You Have the Passion..... Nevada 4 • Gooooaaaaaaals! Carson 2 • Meeting Digital Citizenship StandardsCyber Café/Crystal 1 & 2 • Teaching Etiquette..... Nevada Foyer
11:30am-12:30pm	New To Convention Exhibits.....Exhibit Hall

THURSDAY, MARCH 3RD

12:30pm-2:30pm

General Membership ExhibitsExhibit Hall

2:40pm-3:30pm

Leadership Lessons Roundtables Silver State Pavilion

2:50pm-4:20pm

Sessions 5 & 6 – Repeated (Pick one for each time slot)

- Be the Light.....Crystal 3
- Capture the Spirit Silver State 2
- Creating A Culture Of Significance..... Carson 3
- Creating a Leadership Department..... Nevada 3
- Developing the Professional Leader: Take 2..... Nevada 1
- EPIC Fundraising to fund your EPIC Programs..... Nevada 4
- Help Nice Kids find BALANCE?Crystal 4 & 5
- Motivation By Appreciation..... Nevada 11
- Power Beyond the Poster Carson 2
- Practical Practice for Positive Progress..... Nevada 8-10
- Relations between the ASB Director & Bookkeeper.....Nevada 2
- The 4 Seasons of Student Leadership Carson 1

SESSION 5

2:50pm-3:30pm

SESSION 6

3:40pm-4:20pm

2:50pm-3:30pm

Session 5 – Only

- Elevating the Student Experience Carson 4
- EPIC All-Inclusive Events Nevada 6
- EPIC Change!..... Nevada 5
- Google for Beginners.....Cyber Café/Crystal 1 & 2
- League for Excellence..... Nevada 7
- Week of Welcome: Teaching Culture..... Nevada Foyer

3:40pm-4:20pm

Session 6 – Only

- Battle of the Titans..... Nevada 6
- CONNECT!..... Nevada 5
- Environmental Leadership Nevada Foyer
- EPIC Organization Skills Nevada 7
- VIP Branding..... Carson 4
- Video Tools Cyber Café/Crystal 1 & 2

4:30pm-5:50pm

Area Meetings

- Area A..... Silver State 2
- Area B..... Crystal 4 & 5
- Area C..... Carson 1
- Area D Carson 2
- Area E.....Nevada 8-10
- Area F.....Silver State Pavilion
- Area G Carson 3
- Area H Carson 4

6:00pm-9:00pm

Elections –Area Coordinators.....cada.voting4schools.com

6:00pm-9:00pm

Elections Help Desk Exhibit Foyer

6:00pm-9:00pm

Exhibit Hall DinnerExhibit Hall
- Sponsored by Pegleg Entertainment

9:00pm-12:00am

Bowling, Dancing and Networking
- Sponsored by Herff Jones

SESSIONS 3 + 4 - REPEATED

10:45am-11:25am/ 11:40am-12:20pm

ACTIVITIES AND ADMINISTRATION - HAVE TO BE FRIENDS

Hayley Penton & Kevin Lindsey,

Oaks Christian SchoolCrystal 3

The quickest way to success with administration is to truly work together. Hear from an Activities Director and Dean of Students about the methods for success and partnership when different skills, perspectives, and experience seem to make Activities and Administration a difficult match.

COLOR RUN FUN! HOW TO SUCCESSFULLY RUN A COLOR RUN FOR FUN AND MONEY AT YOUR SCHOOL!

Christy Hertsch, Washington Middle School..... Crystal 4 & 5

The COLOR RUN is an EPIC event that can not only be a FUNraiser but a FUNdraiser at your school. Learn the DOs and DONTs of this fun event and you too can make THE COLOR RUN a colorful tradition at your school!

DOZENS OF EVENTS THAT WILL CHANGE THE CULTURE OF YOUR SCHOOL

Don Skaggs & Erin Andrade,

Great Oak High SchoolSilver State 2

A fast-paced presentation with dozens of ideas that can have an immediate impact on your campus, from easy to plan to more time consuming. Feel inspired and leave prepared to make a difference on your campus. Plus, gain access to hundreds of ideas.

EMPOWERING YOUNG CHANGEMAKERS

Julie La Belle, Chaminade College Preparatory

and My Name My Story Nevada 2

Explore the importance of empathy and discuss what it means to be a changemaker. Learn the concepts of social entrepreneurship along with storytelling, teamwork, problem solving, and leadership to offer innovative ways to inspire empathy and impact your school community.

EPIC INCLUSIVITY

Kristin Berglund, Kristin Drew Bywater, Sara Cowey,

& Melissa Perino, San Mateo Union HS District Nevada 1

SMUHSD has reworked school-wide activities to be more inclusive so ALL students feel comfortable & can make connections on campus. Our work has focused on understanding the laws protecting gender expression in our school communities & reworking of events (PowderPuff, Graduation Gowns, Homecoming Elections, Blood Drives) to promote such inclusion.

EPIC SCHOOLS - LET ME SHOW YOU

Kim Karr, #icanhelp..... Carson 4

Explore the events put on by many EPIC schools from across the United States, how they organize their rooms, decorations around their campuses, and other positive school culture ideas! Walk away with a ton of new ideas for your own school and be inspired. #epicschools #icanhelp

SESSIONS 3 + 4

10:45am-11:25am/11:40am-12:20pm

FCMAT: FISCAL CRISIS MANAGEMENT ASSISTANCE TEAM Q+A

Middle School – Presented by Michael Ammermon.....Nevada 11

High School – Presented by Michelle Plumbtree.....Nevada 3

Question and Answer Session.

GO EPIC OR GO HOME, PART II

Amy Langhorst, Spring Valley High School.....Nevada 8-10

EPIC-sized rally games that generate SPARTAN-size participation and TROJAN warrior enthusiasm! Learn these games by playing them. Bring your gameface! THIS IS... RALLY TIME!

LEADERSHIP LESSONS THAT ARE EPIC! ☪

Miriya Julian & Darryl Andrews,

Southwest Career & Technical Academy ...Nevada 7

A shopvac. A bar of chocolate. A cup of water. Learn how these items will make an impact on your student group. Get leadership lessons that will have your students thinking about pressure, the perception of student council/ASB, and involving all students on your campus. Handout with debriefing questions provided.

MIDDLE SCHOOL MADNESS

Dilene Pulsipher & Tara Fry, ☪

Temecula Middle School..... Carson 1

Organize, plan, and develop a positive school culture at the middle school level. Walk away with proven successful programs & ideas to adapt to your campus including starting the year off with a bang, getting over the mid-year slump and ending the year on top! Plus grading & accountability.

SPORTSMANSHIP AND SPIRIT AT ATHLETIC EVENTS ☪

Todd Arrowsmith, West Ranch High School.....Nevada 6

Athletic Events have always been a staple for spirit at high schools. Teaching your students proper sportsmanship and incorporating student spirit sections can make sporting events even more fun and memorable. Find out how to get spirit sections started and some activities you can teach your student sections.

SESSION 3 - ONLY

10:45am-11:25am

COMMUNITY BACKING - GETTING TOTAL SUPPORT ☺

Jim Hullihan, Motivational Media Assemblies Nevada Foyer
Opening up your activities plan can provide you total community backing within two years. Connecting with a wider team of students, parents, civic leaders, corporations and foundations can give you increased partners and financial resources. Get new marketing/promotion ideas and discover how empowering every student yields big results.

COPIING WITH CRISIS: THE ACTIVITY DIRECTOR'S ROLE ☺

John Lucero, Retired..... Nevada 4
At one time or another, the shadow of tragedy affects every school. In its aftermath, what is the role of the Activity Director, especially when pressed by students? This workshop will present possible responses and solutions in order to manage the disquiet of the moment.

DIGITAL RESPONSE ☺

Matthew Soeth, #iCanHelp/iCanHelpLine Carson 3
Learn how to work with students and staff to develop safety protocol around social media and how that can affect your campus climate and culture. We'll share case studies and sample language you can use when creating your response plan.

SMALL YET MIGHTY FUN! ☺

Wendie French, Potter Valley Jr/Sr HS..... Nevada 5
Addressing the unique challenges of small, rural schools. Is your school very small (80 or fewer students)? Do you struggle to get the participation you need? Connect with other small schools to plan exchanges, activities and build relationships we need to be successful.

THE LAWS OF ENGAGEMENT

Scott Backovich, Scott Backovich Communications Carson 2
Activities advisors work tirelessly to improve school culture. But, what if we've made the process of engaging students more complicated than it needs to be and we could simplify our strategies into a comprehensive plan anyone can use? Learn a wide array of methods to help students truly feel at home.

USING TECH TO MAKE LIFE EASIER ☺☺

Craig Grivel, Sheldon High School.....Cyber Café/Crystal 1 & 2
If you aren't using spreadsheets and mail merge you should be! Easily print certificates for 100's of students in minutes, track attendance, print passes, compare lists, and more time saving tips. Create your own barcode labels and use scanners to save hours. Use Google forms for surveys, voting & more.

SESSION 4 - ONLY

11:40am-12:20pm

ASB AT A CONTINUATION HIGH SCHOOL

Sunshine Zuniga, Frontier High SchoolNevada 5

Explore and share the complexities of being an Activity Director or having a leadership class at a continuation high school.

DO YOU HAVE PASSION? ☺

Mark Vincent, RetiredNevada 4

Connectiveness is the new buzz word in education. In your activities program you will be developing the framework for the connectiveness. The many hats you wear will become the basis for reaching many students.

GOOOOAAAAAALS! ☺

Sandy Ginger, CCSD..... Carson 2

Participate in a series of activities that will help your student leaders to explore the dynamic nature of goals and the importance of realistic targets.

MEETING DIGITAL CITIZENSHIP STANDARDS THROUGH ASB ☺ ☺

Daniel Bowen, Dougherty Valley HS

& Travis Bell, Acalanes High SchoolCyber Café/Crystal 1 & 2

Model digital citizenship to create a safe online environment for the digital savvy student. Social media (Snapchat, Twitter, Instagram, YouTube, etc) can be a huge asset to ASB when used properly & safely. Plus, examine district-approved ASB student contracts & guidelines for digital citizenship.

TEACHING ETIQUETTE: IT'S MORE THAN PLEASE AND THANK YOU ☺

Cheryl Pratt, Depoali Middle School.....Nevada Foyer

Etiquette. It may sound like an old-fashioned word, but it includes very basic life skills: learning how to shake someone's hand, tie a necktie, write a thank you note, set the table, eat a meal, verbally interact with someone. Make a huge impact by teaching students that manners matter!

LEADERSHIP LESSONS ROUNDTABLES

2:40pm-3:30pm in the Silver State Pavilion

Attend four – 10-minute roundtable presentations in this fast paced hour of curriculum development. Below is a list of tentative presentations for Leadership Lessons. Tickets to attend can be picked up at your Area table during registration. These tickets will provide the final list of presenters, table numbers and descriptions for each session. If your Area table runs out, “Standby Tickets” for these sessions are available at the registration desk beginning Thursday morning. We are able to usually fit everyone in.

-
- Adding Value to Any Activity
 - A Character & Leadership Course that is Research-Based, Aligned with Common Core and available Online
 - Accelerated Leadership Growth
 - Always Time for Leadership!
 - Apps for Teaching
 - Attitude of Gratitude
 - Break the Cycle – Be the Change
 - Building the World’s Greatest School
 - Conquer Stress like a Gladiator, UNWIND! & Get Healthy!
 - Dealing with Personality Conflicts in Your Leadership Class
 - Developing Leader-Teachers
 - Diversity Activities for Leadership
 - Empowering Leadership Standards
 - Empowering Young Changemakers
 - EPIC Leadership
 - Event/Committee Organization & Evaluation
 - Follow Through – Because I said I Would
 - How to Help More than a Dozen Community Organizations in Less than Four Hours
 - Leadership Handbook
 - Leadership Scrapbooks – How to Create & Present Them
 - Plickin’ & Grinnin’
 - Providing Interactive & Educational Extra Credit Opportunities
 - The Leadership Class Handbook
 - The Worst They Can Do is say No!

SESSIONS 5 + 6 - REPEATED

2:50pm-3:30pm/3:40pm-4:20pm

BE THE LIGHT

Tenille Nadkrynechny, Keynote Speaker & Singer/Songwriter.....Crystal 3

A 22 year old music artist, songwriter, entrepreneur and humanitarian focusing this presentation on creating a platform for students to find their light. After raising over \$775,000 for her local youth shelter, over the past few years, Tenille's perspectives on community involvement, entrepreneurial spirit, and dedication to a passion are rooted in the belief system of the cheerleaders; the ones supporting the outliers, the change makers and youth who are hungry to make positive impact on the world. It often takes watching the light in others prosper, especially in school leaders and teachers, for youth to realize the greatness waiting inside of them and their own potential to achieve what they put their mind to.

CAPTURE THE SPIRIT (AKA: THE TRAVELING JUNK SHOW) ©

Stu Shaffer, Capture the SpiritSilver State 2

This nationally known program is a high energy, hands-on program involving the audience in a plethora of spirit activities. You'll experiences techniques and ideas to increase spirit in your school.

CREATING A CULTURE OF SIGNIFICANCE WHERE EVERYONE MATTERS ©

Richard Parkhouse & Dr Michael Roe, Retired.....Carson 3

Schools are filled with significant moments everyday; some will be close to your heart forever and some will tear your heart out forever. See how the 6 Values of Building the World's Greatest HS will create a culture of significance where Everyone Matters and Everyone Can Explore Their Greatness.

CREATING A LEADERSHIP DEPARTMENT ©

Season Pollock, Palos Verdes Peninsula High SchoolNevada 3

With only 35 members on ASB, this program was turning away hundreds of aspiring student leaders. The problem was tackled by creating a department with 350 student leaders and 5 leadership programs which collaborate to maintain a positive school climate while inspiring its students to discover lifelong leadership qualities.

DEVELOPING THE PROFESSIONAL LEADER: TAKE 2 ©

Jill Mortensen, Ripon High SchoolNevada 1

In developing our young leaders, it is essential to teach/provide/guide them with tools that will allow them to become a professional. Career choice, time management, conflict resolution, public speaking, confidence, attitude, financial knowledge, healthy work habits all apply to this common core based presentation and curriculum.

EPIC FUNDRAISING TO FUND YOUR EPIC PROGRAMS ©

Erin Andrade, Great Oak High School.....Nevada 4

Money is always short, especially for programs and events that really matter for students. Learn some EPIC ideas to help create a lasting tradition as well as promote school spirit and academic success!

SESSIONS 5 + 6 - REPEATED

2:50pm-3:30pm/3:40pm-4:20pm

HELP NICE KIDS FIND BALANCE?

Phil Boyte, Learning for Living..... Crystal 4 & 5

Is it possible to find a balance with your leadership kids – kids who are nice and yet still get stuff done?, perform as real leaders? The message so many kids are getting is “BE NICE” and so we get a room full leaders who are very nice kids. In fact, many kids are so nice they won’t challenge their peers who are slacking on the entire group and letting everyone down. As a result many kids are now “doers” not leaders. Join Phil as he shares what he is finding about helping these “nice kids” be leaders and not just “doers”.

MOTIVATION BY APPRECIATION

Melanie Lindsey, Foothill Technology High School Nevada 11

Does your staff need a morale boost, a little feel good? Based on The Five Love Languages, Motivation by Appreciation offers a way to be more directed and thoughtful about staff (and student) appreciation. This is about celebrating who they are not what they have achieved.

POWER BEYOND THE POSTER: MARKETING THAT MATTERS

Patrick Maurer, PMaurer Communication LLC..... Carson 2

Think Small. Got Milk? The Old Spice Guy. All great MARKETING campaigns that impacted the way we think. Yet on our campuses, we tend to focus on the advertisements rather than considering the whole marketing picture. Find new ways to approach your events and implement a MARKETING strategy.

PRACTICAL PRACTICE FOR POSITIVE PROGRESS (I PROMISE)

Houston Kraft, Speaker Nevada 8-10

Many leaders don’t understand the difference between personality & character. Learn how to create leaders that don’t just look good – they know how to do & create GOOD, too. You’ll laugh, nod your head & make the mhmm sound, and walk away with simple tools to encourage REAL change.

RELATIONS BETWEEN THE ASB DIRECTOR + ASB BOOKKEEPER

Darlene Johnson, Channel Islands HS Nevada 2

Define a solid relationship between the finance director and ASB. Learn about all types of fiscal situations, problems, solutions, FCMAT, CASBO, and fiscal sense about fundraising, dances, gradnite, special events & the audit. Handout will be available. Great workshop for newbies!

THE 4 SEASONS OF STUDENT LEADERSHIP

Stephen Amundson, Tulare Western High School..... Carson 1

Leadership STARTS with me but it’s not about me. It is my responsibility to create school SPIRIT, I get to SERVE my campus and community and find ways to SHINE the spotlight on others! Rock the school year with the FOUR seasons of START, SPIRIT, SERVE, and SHINE!

SESSION 5 - ONLY

2:50pm-3:30pm

ELEVATING THE STUDENT EXPERIENCE ☺

Lee Tousignant, Herff Jones & Varsity Brands Carson 4
School spirit and pride are proven to be critically valuable in the educational process. Explore how to rally community support, re-invigorate your faculty and staff, and most importantly, empower your students to take ownership of their own experiences to get the most out of their time in school.

EPIC ALL-INCLUSIVE EVENTS WITH LITTLE TO NO START UP MONEY

Castan Ortiz, Orange Cove High SchoolNevada 6
Learn about little to no cost school wide events in which every student is dying to participate. Allow everyone on campus to feel included, without crazy dress up days. Get resources and tricks of the trade to help you kick-start an ALL-INCLUSIVE program on an extremely tight budget.

EPIC CHANGE! ☺

Jennifer Duston, Academy of Technology & Leadership At Saticoy (ATLAS)Nevada 5
Let's face it, change is HARD for EVERYONE. Whether you are a new advisor taking over an already existing program, an experienced advisor making changes to your current program, or even an experienced advisor moving to a new school or position, this session is for you!

GOOGLE FOR BEGINNERS ☺

Jamie Gibo, Shadow Ridge HS, NVCyber Café/Crystal 1 & 2
A brief overview of ways to use Google apps and programs to help your classroom and council run smoothly. Also, how to use Google forms to quickly and efficiently gather information.

LEAGUE FOR EXCELLENCE - IMPROVING SCHOOL CLIMATE ONE STEP/STUDENT AT A TIME ☺

Linda Pickett, Columbia High SchoolNevada 7
Situations arose at Columbia High School in Illinois which prompted the evolution of a student centered program focusing only on improving school climate. The program is now in its third year. Discover what has been working in this high school to make it a better place for students, staff and faculty.

WEEK OF WELCOME: TEACHING CULTURE TO TRANSFORM CULTURE ☺

Corissa Stobing & Leslie Addiego, Ygnacio Valley HSNevada Foyer
Start the school year getting your students and staff energized and connected! Learn about the Week of Welcome; three days of culture changing lessons and activities that focus on setting common expectations, forming relationships and building community. Come learn how you can start creating a school nobody wants to leave!

SESSION 6 - ONLY

3:40pm-4:20pm

BATTLE OF THE TITANS – UNIFYING BOYS VS. GIRLS RALLY

Kristin Patten, Antelope High School..... Nevada 6
Put on a unifying Boys vs. Girls rally week in a healthy, competitive way. Learn how to set parameters that keep the events of the week positive for students and staff. Throughout the week events take place that highlight accomplishments for both genders which allows them to appreciate their differences.

CONNECT!

Jennifer Duston, Academy of Technology & Leadership At Saticoy (ATLAS)..... Nevada 5
CONNECT! with your students. CONNECT! with your parents. CONNECT! with your colleagues. CONNECT! with educators across the country. Building connections within your school & community is absolutely critical. Come join the conversation to gain strategies to build connections of all kinds to make your school a place where all feel welcome and included!

ENVIRONMENTAL LEADERSHIP

Laura Castro, Harvest Park Middle School..... Nevada Foyer
Want to encourage Environmental Leadership? Need tips on recycling and conversation? Looking to go green with marketing? Want to hold a green prom or dance? Learn how to apply the 4R's to the operations on your campus and student organized events to support California's Blueprint for Environmental Literacy.

EPIC ORGANIZATION SKILLS LEAD TO COLOSSAL LEADERS

Marciano Flores, Wonderful College Prep Academy..... Nevada 7
You want to be Epic this year?! Focus on getting and keeping your leadership team organized for the entire year through the use of focus binders, calendars and technology. You will leave with strategies to help and maintain a well-oiled ASB machine for the year!

VIP BRANDING

Lee Tousignant, Herff Jones & Varsity Brands..... Carson 4
Create excitement and commitment from your community base through better school branding and marketing.

VIDEO TOOLS FOR BEGINNER TO INTERMEDIATE

Jeremy Hersch, Grossmont HS..... Cyber Café/Crystal 1 & 2
Promote your events using a simple video website called WeVideo. Tips to make your video clips short and sweet to work on services like Instagram.

THANK YOU TO OUR PLATINUM SPONSORS

FRIDAY

Lifetouch[®]
NATIONAL SCHOOL
STUDIOS

Poseidon – The God of the Sea and Protector of All Aquatic Features.

FRIDAY

33RD ANNUAL CADA/CASL LEADERSHIP CAMPS
REGISTRATION INFORMATION NOW AVAILABLE ONLINE AT WWW.CADAI.ORG/LEADERSHIPCAMPS

LEADERSHIP

MINISTERIUM SUPERSE

U.C. SANTA BARBARA

JULY 2016 CAMP DATES

- 1 - 3** » MIDDLE SCHOOL (Starts Friday)
- 7 - 10** » HIGH SCHOOL 1 (Starts Thursday)
- 12 - 15** » HIGH SCHOOL 2 (Starts Tuesday)
- 17 - 20** » HIGH SCHOOL 3 (Starts Sunday)

**REGISTER NOW!
CADA SUMMER
LEADERSHIP CAMPS**

FRIDAY, MARCH 4TH

CADA FUN RUN/WALK - 7:15am – Need a little fresh air? Then the Fun Run/Walk is just for you! This simple course is designed for you to take at your own pace. Of course there will be prizes and each participant will receive a Starbucks gift card to purchase breakfast. You can still register for this event in the main registration area for only \$25. **Meet at 7:15am in front of the hotel.**

3RD GENERAL SESSION - MARK SCHARENBRÖICH

10:30am–12:00pm – Grand Ballroom

Mix thousands and thousands of black leather, bandana wearing, tattoo bearing Harley-Davidson riders with a 100th Anniversary and one beige rental car and the end result will be the perfect metaphor for connecting with others: “Nice Bike.”

Join Emmy award-winning speaker, Mark Scharenbroich as he takes you for a fun ride on how to be effective at making meaningful connections in both your professional and personal life. His Nice

Bike principle is supported by three strong actions: Acknowledging, Honoring and Connecting.

Mark tells engaging stories focused on the relationship side of creating results, connecting administrator to faculty, team member to team member, teacher to student and student to student. Schools with a strong culture of connections drive improvements in academic performance.

Mark has spent his career speaking in more than 3,500 schools throughout North America. Along the way, he has discovered the keys that transform good schools into schools of excellence.

FRIDAY NIGHT DINNER/DANCE - SALTA 'TIO

7:00pm-8:00pm (Reception), 8:00pm-9:00pm (Dinner), 9:00pm-Midnight (Dance) – Inspired by Apollo, the God of music, our Friday night event begins with a social hour.

Minstrels will be playing acoustic music for all to enjoy. You are then invited into the Colosseum to enjoy the fruit of the Gods, as nectar and ambrosia will be served in abundance. You will conclude your meal with a luscious dessert that is sponsored by Jostens. Next, you will then be ready to partake in the joys and pleasures of dancing to the Classic Rock–n–roll sounds of Triple Threat and favorite DJ-Freestyle Entertainment. Please wear your favorite Greek or Roman attire....togas and tunics are encouraged. ToGa, ToGa, ToGa!!

FRIDAY, MARCH 4TH

7:10am-8:00am	Classic StretchSilver State 2 • Morning Workout with Melanie Lindsey
7:15am	Fun Run/Walk Front of Hotel
8:00am-10:30am	Attendee Registration Grand Salon
8:00am-4:00pm	Zen Lounge..... Nevada 12
8:30am-10:00am	Affiliate Meeting..... Nevada Foyer
8:30am-4:00pm	CADA Store (Closed during General Sessions)... Exhibit Foyer
9:00am-10:15am	Past President Breakfast.....Suite 1934
8:40am-10:10am	Sessions 7 & 8 – Repeated (Pick one for each time slot)
	• 10 Leadership Lessons You OdysseyCrystal 3
	• A Lot for A Little.....Crystal 5
	• Building a Positive School Culture: Renaissance ..Crystal 4
	• EPIC Character Traits for Student Leadership Carson 4
	• EPIC Journey of Financial Solvency..... Nevada 7
	• EPIC Staff Appreciation Ideas..... Nevada 1
	• Fired Up, Frantic, & Freaked Out Carson 2
	• Leaders Under Construction Nevada 6
	• Multicultural Celebration..... Nevada 3
	• Ready, Set, Engage..... Carson 1
	• Submit your Leadership Class for A-G Approval.....Nevada 11
	• What Happens When You Fail? Nevada 2
	• You Can Sit With US..... Nevada 8-10
8:40am-9:20am	Session 7 – Only
	• Digital Response Carson 3
	• EPIC Staff Units Nevada 5
	• Fun Activities that Teach Life LessonsSilver State 2
	• How Life in the Frat Helped Nevada 4
	• Multiple Platforms; One App..... Cyber Café/Crystal 1 & 2
9:30am-10:10am	Session 8 – Only
	• EPIC Activities that Build CultureSilver State 2
	• Love Your Leaders..... Nevada 5
	• World’s Greatest Leadership Class Nevada 4
10:30am-12:00pm	3rd General Session.....Grand Ballroom
	- Keynote: Mark Scharenbroich
12:00pm-3:00pm	Final Membership Exhibits & RaffleExhibit Hall
12:00pm-5:00pm	Elections – Vice President.....cada.voting4schools.com
12:00pm-5:00pm	Elections Help Desk Grand Salon

SESSION 7
8:40am-9:20am

SESSION 8
9:30am-10:10am

FRIDAY, MARCH 4TH

12:15pm-1:15pm

Camp Staff Meeting..... Nevada Foyer

3:10pm-4:10pm

Keynote Follow up: Mark Scharenbroich..... Carson 1-3

3:20pm-5:00pm

Sessions 9 & 10 – Repeated (Pick one for each time slot)

- 10 Minute LessonsCrystal 3
- A Systematic Approach to Running a MS ASB... Nevada 1
- Creating an EPIC Leadership Program.....Crystal 5
- Friday Fundays XVII..... Nevada 8-10
- How to Make ASB Cool & Collective Nevada 4
- How to Survive Your First Year Nevada 11
- Leadership Retreats..... Nevada 2
- Save the Cat..... Carson 4
- Service Learning Leadership Class Nevada 6
- Top 20 Teens Curriculum..... Nevada 7
- Your Mom Can't Get You on the Roster..... Nevada 3

SESSION 9

3:20pm-4:00pm

SESSION 10

4:20pm-5:00pm

3:20pm-4:00pm

Session 9 – Only

- Admin Tools to Support Your Student Leaders... Nevada 5
- Connecting with Kids Cyber Café/Crystal 1 & 2
- Mount Vesuvius: Taking Over an ASB ProgramCrystal 4

4:20pm-5:00pm

Session 10 – Only

- Be EPIC with Boosters on Campus.....Crystal 4
- Creating a School-Wide Theme Nevada 5

5:00pm-6:00pm

MAA – Assignment Submission (for early departures).....Suite 1434

5:00pm-6:00pm

Area Suite Networking.....Back Cover

5:00pm-6:00pm

Administrator’s Reception.....Suite 1934

7:00pm-8:00pm

Reception Grand Salon

8:00pm-9:00pm

Dinner.....Grand Ballroom

9:00pm-12:00pm

Dessert & DanceGrand Ballroom
- Sponsored by Jostens

FOR INFORMATION +
THE LATEST UPDATES, VISIT...

CADA Website

www.cada1.org

CADA Central

1-888-USE-CADA

CASL Website

www.casl1.org

Facebook

www.facebook.com/cadafan

www.facebook.com/cadacamps

www.facebook.com/caslfan

Instagram

cadaleaders

cadacamps

caslfan

Pinterest

pinterest.com/cadaleaders

CADA App

Download from iTunes,
Google Play, or Amazon App Store
or access from *cada.eventsential.org*

Twitter

www.twitter.com/cadaleaders

www.twitter.com/cadacamps

www.twitter.com/caslfan

YouTube Channel

www.youtube.com/cadaleaders

www.youtube.com/cadacamps

www.youtube.com/caslfan

Tag all your social media postings with #CADA2016

SESSIONS 7 + 8 - REPEATED

8:40am-9:20am/9:30am-10:10am

10 LEADERSHIP LESSONS YOU ODYSSEY ☪

Steve Hardy, Sonora High SchoolCrystal 3

Expand the 10 minute leadership lessons to include a vast array of multimedia material, including how to overcome common obstacles such as accessibility and technology limitations. The session will also examine collecting assignments online and how to streamline grading. You will leave with 10 ready to use lessons.

A LOT FOR A LITTLE ☪

Katie Sanchez & Carol Sullivan, Martinez Junior HSCrystal 5

This session will outline and showcase different strategies to stretch a dollar. From years of experience utilizing community (businesses and families) to make leadership/school events successful without draining the budget.

BUILDING A POSITIVE SCHOOL CULTURE: RENAISSANCE☪

Jon Drury, Bear River School.....Crystal 4

Learn how this school has developed a positive culture that celebrates student achievement, attendance, behavior and improvement through the Renaissance program in visual, tangible, and walk-around-able ways. Students, staff, and community are 100% teammates!

EPIC CHARACTER TRAITS FOR OUR STUDENT LEADERS ☪

Janet Roberts, RetiredCarson 4

Wow, I have a leadership class! Now, how do I encourage positive character traits in my student leaders? Lesson plans will be shared and stories told to help you develop your student leaders into mentors and positive role models.

EPIC JOURNEY OF FINANCIAL SOLVENCY ☪

Jennifer Pfeffer, Arlington High School.....Nevada 7

Follow an advisor's journey through the EPIC cycle of financial solvency. Journey with her as it comes full circle, from major debt and hidden challenges, to financial order and school culture restored. Learn what worked in the extraordinary world of a public high school with school-wide poverty and declining enrollment.

EPIC STAFF APPRECIATION IDEAS ☪

Kara Johnson & William J. Pete, Knight High SchoolNevada 1

Staff involvement is the key to any successful school leadership program. With staff buddies each leadership student is paired with staff members to honor and appreciate them during the year. Lots of appreciation gift ideas on little to no budget and how to use puns to appreciate your staff.

SESSIONS 7 + 8 - REPEATED

8:40am-9:20am/9:30am-10:10am

FIRE UP, FRANTIC, + FREAKED OUT ABOUT HOMECOMING!

Kari McGowan, Tahquitz High School..... Carson 2
Homecoming 101... how to conceptualize, plan, organize, and execute a memorable Homecoming spirit week, rally, halftime show, and dance regardless of the size of your school!

LEADERS UNDER CONSTRUCTION ☪

Steve Southard, Retired Nevada 6
Rome wasn't built in a day, and neither are student leaders. Leadership development is a process of activities, interaction with others and thought development. Gain insight into some of what it takes to build leaders, one day at a time. Leave this session with lessons you can use right away!

MULTIKULTURAL CELEBRATION

Craig Grivel, Sheldon High School..... Nevada 3
Use an all school assembly to embrace and celebrate the diversity on campus. See how easy it is to empower clubs and organize an event that can be a powerful tool in helping to unify a campus and break down barriers. Gain ideas on how this can be adapted anywhere.

READY, SET, ENGAGE - MORE FRESH, AWESOME GAMES + ACTIVITIES

Rhett Laubach, YourNextSpeaker, LLC Carson 1
Rhett is back and ready to bring even more new, fresh leadership activities that work in a variety of areas. Learn 5-30 minute activities from a 20-year veteran leadership speaker/trainer. The value is tremendous and you will have a great time learning. Join [@RhettLaubach](#) for resources you can use.

SUBMIT YOUR LEADERSHIP CLASS FOR A-G APPROVAL ☪

Geniel Moon, Murrieta Valley High School & Cari Strange, Temescal High School..... Nevada 11
Walk through the process of getting your leadership class approved as an A-G elective.

WHAT HAPPENS WHEN YOU FAIL? ☪

Jeremy Hersch, Grossmont High School..... Nevada 2
Have you had a moment where everything went smoothly, the event was perfect and the gods would be proud? What about those times where you are a simple mortal? This workshop will examine how to deal with the failures of leadership and what can be learned from them.

YOU CAN SIT WITH US ☪

Nicole Higuera, Las Palmas Middle School..... Nevada 8-10
Come see how you can transform your campus and connect all students by creating spaces and events that are dynamic and fun! This session will be interactive and will demonstrate some creative ways to impact and connect all types of students. YOU CAN SIT WITH US!

SESSION 7 - ONLY

8:40am-9:20am

DIGITAL RESPONSE

Matthew Soeth, #iCanHelp/iCanHelpLine Carson 3
Learn how to work with students and staff to develop safety protocol around social media and how that can affect your campus climate and culture. We'll share case studies and sample language you can use when creating your response plan.

EPIC STAFF UNITS

Jessica Banchieri, Heritage High School.....Nevada 1
Learn how to successfully work with your administration, school resource officer, community members and middle schools to present hot topics such as responsible social media usage to students in a relevant way that keeps important messages alive and addressed at your school.

FUN ACTIVITIES THAT TEACH LIFE LESSONS

Shelly Henderson, Dinuba High School Silver State 2
Do you want to help your students clarify their values & beliefs and develop their interpersonal skills about important life issues without lecturing? Learn hands-on activities as powerful learning experiences which students reflect upon and apply to their lives. Come play and learn!

HOW LIFE IN THE FRAT HELPED DEVELOP MY SKILLS IN ACTIVITIES

Ken Nedler, Dana Hills High SchoolNevada 4
Frat life provided the very foundation of philosophies and values that have shaped this Activities Director. This workshop is designed for both middle and high school advisors who are still trying to go beyond doing the job and want to learn how to excel at the job.

MULTIPLE PLATFORMS; ONE APP

Paul Chylinski, Loara High School.....Cyber Café/Crystal 1 & 2
Make your life easier. Manage multiple social media apps by using just one. This session will look at Facebook groups, Instagram, Twitter and how one school launched the successful Humans of Loara campaign to recognize students, plus how to maximize your hashtag usage.

SESSION 8 - ONLY

9:30am-10:10am

EPIC ACTIVITIES THAT BUILD CULTURE

Michelle Warkentin &

Shelly Henderson, Dinuba High School.....Silver State 2

A fun, action-packed media presentation where you will get tons of great ideas to improve your school's culture: dress up days, dances, impactful Red Ribbon activities, rallies, homecoming, lunch time activities, and a powerful event that helps unite the student body.

LOVE YOUR LEADERS

Jimmy Gleich, Bishop Manogue High School..... Nevada 5

We spend our days making sure the student body is feeling loved, but sometimes overlook our own leaders. This workshop will discuss the psychology of student leaders and how to show them the love they deserve. Prepare to leave this workshop with tons of new ideas to recognize your councils.

WORLD'S GREATEST LEADERSHIP CLASS

Joe Fontana, Poudre High School..... Nevada 4

You need systems to organize? Inspiration to motivate? For 29 years & 3 high schools, Joe has had the opportunity to work with amazing students who have developed year-long plans, incorporated service, organized dances, food drives, and increased participation in all activities. Hear these ideas and more!

KEYNOTE FOLLOW UP WITH MARK SCHARENBOICH

3:10pm-4:10pm • Carson 1-3

Mark Scharenbroich

After speaking in more than 3,500 school districts across North America, Mark has discovered the keys to improving school climate that result in improved performance. Mark will take the audience on a visual tour of amazing schools that illustrate how to connect students through improving school climate. Solid content delivered by an expert in the field.

SESSIONS 9 + 10 - REPEATED

3:20pm-4:00pm/4:20pm-5:00pm

10 MINUTE LESSONS

Ron Jones, RetiredCrystal 3

Ron is the originator of the idea of using short daily lessons to teach leadership and the author of 10 MINUTE LESSONS. He will be sharing new as well as tried-and-true lessons you can begin using in class on Monday.

A SYSTEMATIC APPROACH TO RUNNING A MIDDLE SCHOOL ASB C

Joe Gizzo, Meadowbrook Middle School.....Nevada 1

After a medical emergency, Joe left his ASB class for over 8 months. The system he had in place gave his students confidence to continue working and growing in leadership. He will share his collection of lessons, rubrics, planning sheets and more to take back to your school.

CREATING AN EPIC LEADERSHIP PROGRAM

Mary Jane Smith, Etiwanda High School.....Crystal 5

New to activities? Ready to take your program to the next level? Need a class organization system to keep your student leaders accountable? Learn some tips to create an EPIC program in this fast paced session full of ideas built on the foundation of creating an ASB family first.

FRIDAY FUNDAYS XVII

Rick Kent, Chaparral Middle School

& Kevin Lorch, Mesa Verde MiddleNevada 8-10

You will get a chance to participate or watch others play at least three different games that you can use in a classroom setting, lunch activity or all school assembly when you return to school! The presenters may be the same, but the games are always NEW!

HOW TO MAKE ASB COOL + COLLECTIVE FOR EVERYONE! (A-Z...WELL AT LEAST AVID TO YEARBOOK) C

Jennifer Alvarez, Whittier High School.....Nevada 4

New ideas on how to change the face of your ASB! We will share techniques on how to change the cultural attitude at your school site, where every student focus group on campus (band, AVID, computers, athletes, cheer, senators...all groups) will be represented, and not have just the popular cliques.

HOW TO SURVIVE YOUR FIRST YEAR AS AN ASB DIRECTOR C

Corie Kolodge & Erin Riley-Dominguez,

Northview High School..... Nevada 11

New to activities? Be sure to stop by this session where you'll learn about the 3 C's and how to survive as an activities director. If you're lucky, you may walk away with your own personal survival kit.

SESSIONS 9 + 10 - REPEATED

3:20pm-4:00pm/4:20pm-5:00pm

LEADERSHIP RETREATS

Linda Cooper, Ceres High School Nevada 2

Train your team – Leadership in one or two day retreats. Receive a retreat manual, team building activities, how to get through leadership business, communication techniques, and more. Help your team bond for a successful year using various skills.

SAVE THE CAT!

Tyler Durman, Speaker & Author.....Carson 4

Tyler has crafted this session (which has nothing to do with animals) because you deserve student leaders who stay motivated and united throughout the year! We all know, as winter heads to spring, it becomes more difficult to keep students engaged and following through. Tyler will give you a clear and simple plan to answer this struggle. If you enjoyed Tyler's keynote at last years convention, you're going to love this workshop!

SERVICE LEARNING LEADERSHIP CLASS

Heather Myrick, Palos Verdes Peninsula High School.... Nevada 6

Service Learning Leadership is the first service based UC approved leadership elective course. Students grow as servant leaders while activating in their communities. Learn about course events, curriculum, tangible resources for assignments, grading and ideas on how your students can impact their local and global communities.

TOP 20 TEENS CURRICULUM - ABOVE + BELOW THE LINE

Sara Nilles & Kelsey Bowers, Oregon Association

of Student Councils Nevada 7

Top 20 Curriculum - TLC (Thinking, Learning and Communicating) is being taught to K-12 students across the country. Students have the power to enhance the quality of their lives and relationships. In doing so, they will enhance the lives and relationships of others as well.

YOUR MOM CAN'T GET YOU ON THE ROSTER: TASK-ORIENTED INTERVIEWS

Hannah Kincaid & Laura Zhu, Toby Johnson MS.... Nevada 3

Have you ever selected students for a class and later wondered how that student made it in? Two advisors have revolutionized their application process by conducting task-oriented interviews. It forces students out of their comfort zone and into a chaotic environment of planning, time management and execution. Digital files shared.

SESSION 9 - ONLY

3:20pm-4:00pm

ADMIN TOOLS TO SUPPORT YOUR STUDENT LEADERS

Monique Walton, Hayward High School.....Nevada 5

Just a few tricks to assist administrators/directors with supporting activity programs on school campuses.

CONNECTING WITH KIDS IN THEIR WORLD

Michelle Warkentin, Dinuba High School....Cyber Café/Crystal 1 & 2

Do you want more followers on Snap Chat, Twitter, Facebook, YouTube, and Remind? Build trust with your students & learn how to help them be successful. Find out how to start, use and get a following through activities to connect with your students, staff, and community.

MOUNT VESUVIUS: TAKING OVER AN ASB PROGRAM

Wendy Bell, Highland High School.....Crystal 4

Epic Construction after Potential Destruction. Tasked with taking over an ASB program? Walking the line between former teacher vs. current teacher? Are students resistant to change? Obtain suggestions on how to get admin, staff & students on board + ways to establish a positive team vision. For NEW or experienced.

SESSION 10 - ONLY

4:20pm-5:00pm

BE EPIC WITH BOOSTERS ON CAMPUS

Farah Rigo-Witt, Don Lugo High School.....Crystal 4

Get inspiration and tips on how to create a strong booster foundation at your school. Learn rules and regulations and how to collaborate to support student success in the arts, academics, athletics and activities.

CREATING A SCHOOL-WIDE THEME TO CREATE A CULTURE OF UNITY

Tamara Givens, Granite Bay High School.....Nevada 5

How EPIC would it be if your entire school – students and staff – could get unified behind one theme for the year? Learn how to share an annual theme with the school community to promote one message of unity all year long. You will get many ideas to create your own theme!

CADA AGORA

(STORE)

SEE THE SESSIONS...
NOW GET THE RESOURCES!

The CADA Agora will provide you with resources for your activities programs. The helpful CADA Store Crew is ready to serve you, so be sure to visit them at the CADA Agora in the Exhibit Foyer.

Store Hours (Closed during General Sessions)

- Wednesday: 2:30pm-5:30pm
- Thursday: 10:30am-3:30pm
- Friday: 8:30am-4:00pm
- Saturday: 8:30am-10:00am

Unable to make it to the CADA Agora, visit us online at

www.cada1.org/CADASTore

See the Coupon section at the back of this program book for special offers.

THANK YOU TO OUR PLATINUM SPONSORS

SATURDAY

HERFF JONES®

A Varsity ACHIEVEMENT Brand

**Aphrodite – The Goddess of Love,
Desire and Loyalty.**

SATURDAY

AFFORDABLE LEADERSHIP TRAINING

\$25 PER STUDENT

is all it takes to bring a day-long, research-based, interactive leadership conference to your student leaders and their peers at local schools. Led by a masters-trained educator with more than 10,000 hours in leadership training experience, **Leadership Development Days** provide opportunities for middle and high school students to get inspired to change the world *and* learn the practical skills needed to make those changes.

VISIT WWW.CASLBOARD.COM/LDD

to find a Leadership Development Day near you

OR CONTACT SANDRA KURLAND

at the California Association of Student Leaders
619-957-9107 or Leadership@cada1.org
to book one at your school

SATURDAY, MARCH 5TH

8:15am-9:15am

Meet the Pros..... Silver State Pavilion

Attend four – 12 minute roundtable presentations during this fast paced hour of activity ideas. Tickets to attend can be picked up at your Area table during registration. These tickets will provide the final list of presenters, table numbers and descriptions for each session.

8:30am-10:00am

CADA Store..... Exhibit Foyer

8:35am-10:05am

Session 11 & 12 – Speaker Showcase (pick one for each time slot)

SESSION 11

8:35am-9:15am

SESSION 12

9:25am-10:05am

• Robert Freeman Carson 1

“This is one of the best student activities I’ve ever seen.” ~ Cristy Dawson, Activities Director, Los Altos High School. One Dollar For Life (ODFL) empowers your students by helping them build a school or medical clinic in the developing world. The cost? One dollar. Every student can participate. Everyone is made bigger. And every dollar donated goes into their chosen project. Robert Freeman, the founder and presenter, is a California high school history teacher. This is a very dynamic presentation. Show your students the power they really have in the world. Email contact: robertf@odfl.org

• Kevin Laue..... Carson 4

Kevin had his share of adversity, although he never backed down or gave in, even after getting cut from his seventh grade basketball team. In March 2009 he was awarded a scholarship from Manhattan College, a Division I school where he became the first Division-1 Basketball Player on scholarship with one hand. Employing a mixture of humor, audience participation, and a uniquely strong delivery, he tells the story of a life so extraordinary, it was chronicled in the 2013 Oscar-qualifying documentary Long Shot. The Kevin Laue Story. Email contact: chris@tfspeakers.com

9:00am-10:00am

MAA – Assignment Submission.....Suite 1434

10:15am-11:15am

Closing Brunch.....Grand Ballroom

MEET THE PROS

8:15am-9:15am in the Silver State Pavilion

Attend four – 12-minute roundtable presentations in this fast paced hour of curriculum development. Below is a list of tentative presentations for Meet the Pros. Tickets to attend can be picked up at your Area table during registration. These tickets will provide the final list of presenters, table numbers and descriptions for each session. If your Area table runs out, “Standby Tickets” for these sessions are available at the registration desk beginning Thursday morning. We are usually able to fit everyone in.

- Amazing Race
- Battle of the Bands – Concerts
Produced and Promoted by YOUR
Student Leadership
- Changing Culture
through Kindness
- Changing/Enhancing
School Culture
 - Empowering Young
Changemakers
- EPIC All-Inclusive Events with
Little to No Start Up Money
- EPIC ASB Organization
and Hacks
- EPIC Excitement at Noon/
Team and Group Activities
- EPIC Publicity Ideas
 - Everything After the Bell
- Freshmen Boot Camp
 - Fundraising with
New Food Laws
- Get Creative with a Cricut:
ASB Edition
 - Grading in the Chaos
- How to Increase your Dance
Ticket Sales
 - How to Plan an EPIC
Lunchtime Activity
- How to Survive the ASB Audit!
- Kindness is Contagious
- Making ASB A-G
- Middle School
Committees ABC's
- No Class? No Problem!
- Officer Duty Checklists
- OMG! How do I survive my first
years as an Activities Director?
- Organizing Your Class and
Holding Them Accountable
- Organizing Your Leadership
Class with Specific Teams
- Partnering to Sell
Participation and Pride
- Ready, Set, GLOW
 - Retreats That Work
- Senior Week
 - Senior Luau
- Service Projects Fit For a God
 - Spread the Wealth
- Starting Your Year Off Right!
- Support Student Involvement
and LCAP with an Activities &
Communication platform
- Take Off Your Mask!
- Teachers Need Love Too
- Total Engagement at
your Assemblies
- What is Renaissance?
- What's Trending Now

THANK YOU
TO OUR
PLATINUM
SPONSORS

**PEGLEG
ENTERTAINMENT**

Eros – The God of Love.

PRESENTER DIRECTORY

Jennifer Alvarez

jennifer.alvarez@wuhsd.org

Michael Ammermon

mwapc@me.com

Stephen Amundson

twhsasb@gmail.com

Erin Andrade

eandrade@trvUSD.k12.ca.us

Todd Arrowsmith

tarrowsmith@hartdistrict.org

Scott Backovich

scott@scottbackovich.com

Jessica Banchieri

banchierij@luhsd.net

Wendy Bell

teacherbell@gmail.com

Kristin Berglund

kberglund@smuhsd.org

Daniel Bowen

dbowen@dvhhigh.net

Phil Boyte

phil@learningforliving.com

Brent Camalich

brent@dudebenice.com

Laura Castro

lcastro@pleasantonusd.net

Lindsey Charron

lincharron@gmail.com

Louise Colbert

lcolbert@busd.net

Linda Cooper

lcooper@ceres.k12.ca.us

Chris Cusino

chris.cusino@hesperiausd.org

Jon Drury

jdrury@wheatland.k12.ca.us

Tyler Durman

(808) 652-8888

Jennifer Duston

jennifer.duston@venturausd.org

Marciano Flores

marciano.flores@wonderfulcollegeprep.org

Joe Fontana

coachfontana@gmail.com

Robert Freeman

robert@odfl.org

Wendie French

wendiefrench@gmail.com

Jamie Gibo

heminj@nv.ccsd.net

Sandy Ginger

ginger@interact.ccsd.net

Tamara Givens

tgivens@rjuhsd.us

Joe Gizzo

jgizzo@powayusd.com

Jimmy Gleich

jimmy.gleich@bishopmanogue.org

Ruben Gonzalez

www.fourwintergames.com

Craig Grivel

cgrivel@egusd.net

Steve Hardy

shardy@ffjuhsd.org

Shelly Henderson

shenders@dinuba.k12.ca.us

Jeremy Hersch

jeremyhersch@gmail.com

Christy Hertsch

christy.hertsch@salinasuhd.org

Nicole Higuera

nhiguera@cvusd.k12.ca.us

Greg Hroch

greg@5starstudents.com

Jim Hullihan

jhullihan@ca.rr.com

Darlene Johnson

darlene.johnson@ouhsd.k12.ca.us

Kara Johnson

kjohnson@avhsd.org

Ron Jones

ronjonesrw@gmail.com

Miriya Julian

mcjulian@interact.ccsd.net

Kim Karr

kimkarr13@gmail.com

Rick Kent

kentrw@hotmail.com

Hannah Kincaid

hkincaid@egusd.net

Corie Kolodge

ckolodge@cvusd.k12.ca.us

Houston Kraft

houston.kraft@gmail.com

Julie La Belle

jlabelle@chaminade.org

Amy Langhorst

alanghorst@interact.ccsd.net

Linda Larsen

www.lindalarsen.com

Rhett Laubach

rhett@yournextspeaker.com

Kevin Laue

chris@tfspeakers.com

Melanie Lindsey

melanie.lindsey@venturausd.org

John Lucero

edhslucero@gmail.com

CONTINUED

Patrick Maurer
pm@pmaurer.com

Kari McGowan
kmcgowan@hemetusd.org

Geniel Moon
gmoon@murrieta.k12.ca.us

Jill Mortensen
jillmortensen33@gmail.com

Heather Myrick
myrichh@pvpusd.net

Tenille Nadkrynechny
tenille@tenille.ca

Ken Nedler
kanedler@capousd.org

Sara Nilles
sara@oasc.org

Castan Ortiz
cassyre@gmail.com

Richard Parkhouse
park@edalchemistry.com

Kristin Patten
kpatten@rjuhsd.us

Russ Peak
russpeak@gmail.com

Hayley Penton
hpenton@oakschristian.org

Jennifer Pfeffer
arlingtonasb@gmail.com

Linda Pickett
pickett.linda@columbia4.org

Michelle Plumbtree
mplumbtree@fcmat.com

Season Pollock
pollocks@pvpusd.net

Cheryl Pratt
cpatt@washoeschools.net

Dilene Pulsipher
dpulsipher@tvusd.k12.ca.us

Farrah Rigo-Witt
farrah.rigo.witt@gmail.com

Janet Roberts
janet.jr.roberts@gmail.com

Derek Sage
dereksage@sosentertainment.com

Katie Sanchez
ksanchez@martinez.k12.ca.us

Mike Scharenbroich
www.nicebike.com

Stu Shaffer
stushaffer@icloud.com

Don Skaggs
dskaggs@tvusd.k12.ca.us

Mary Jane Smith
maryjane.smith@cjuhsd.net

Matthew Soeth
mboeth@gmail.com

Steve Southard
stevesouthard1@gmail.com

Corissa Stobing
stobingc@mdusd.org

Lee Tousignant
ltousignant@varsitybrands.com

Mark Vincent
prettyvincent@hotmail.com

Monique Walton
mwalton@husd.us

Michelle Warkentin
mwarkentin@dinuba.k12.ca.us

Sunshine Zuniga
sunshine.zuniga@wuhsd.org

EXHIBIT HALL FLOORPLAN 2016

EXHIBITOR DIRECTORY

#icanhelp

411
Becky Pakulski
(925) 202-1112
icanhelpdeletenegativity@gmail.com
www.icanhelpdeletenegativity.org

1856 Productions

331
Michael Weavil
(510) 329-8855
1856productions@comcast.net
www.1856productions.com

5-Star Students

422
Greg Hroch
(800) 321-0931
info@5starstudents.com
www.5starstudents.com

Achievers, Inc.

134, 136
Eloy Garcia
(408) 441-7200
egarcia@achievers-inc.com
www.achievers-inc.com

ACTIVE Network

210
Todd Fisk
(858) 964-3941
todd.fisk@activenetwork.com
www.activeeducate.com

Alcatraz Excursions

129
Antonette Sespene
(415) 438-8366
charters@alcatrazexcursions.com
www.alcatrazexcursions.com

All Action Awards

219
Karen Cahn Hedington
(530) 666-3220
karen@allactionawards.com
www.allactionawards.com

AllStar Events and Venues

701B, 702B
Kenney Paul
(949) 255-7827
kenney@allstarevents.com
www.allstarevents.com

Amazing Hypnotist James Kellogg, Jr.™

420
Theresa Smith
(760) 724-1407
booking@jameskelloggjr.com
www.amazinghypnotist.com

American Red Cross

504
Luis Ramirez
(909) 772-8106
luis.ramirez@redcross.org
www.usa.redcross.org

Anderson's Prom, Party and School Spirit

803, 804
Laurie Anderson
(651) 426-1667
laanderson@taylorcorp.com
www.andersons.com

Apex Parks Group

610, 612
Amanda Chavez
(626) 913-9663
achavez@apexparksgroup.com
www.speedzone.com

Apple Student Tours

706
Brett Burnett
(619) 299-9686
sales@apple-tours.com
www.applestudenttours.com

ASBWorks

116, 118
Brian Cichella
(209) 834-0556
bcichella@asbworks.com
www.asbworks.com

Audio Dynamix

107, 109, 111
Teresa Schmidt
(800) 305-8441
teresa@audiodynamix.com
www.audiodynamix.com

Balfour

218, 220, 222, 224, 226
Randy Elliott
(713) 829-6165
randy.elliott@balfour.com
www.tayloryearbooks.com

Balloons Everywhere

511
Delia Makel
(800) 239-2000
custcare@balloons.com
www.balloons.com

Beverage Brothers LLC.

214
Ryan Todd
(818) 381-6277
ryan@beveragebros.com
www.beveragebros.com

Blue & Gold Fleet

223
Tanya Baker
(415) 705-8249
tanya@bgfsf.com
www.blueandgoldfleet.com

Bossgraphics Wall Murals

113, 115
Larry Lousen
(818) 248-7066
larry@bossgraphics.com
www.bossgraphics.com

Brian Kenyon Art Studio, Inc.

705
Brian Kenyon
(818) 268-7803
briankenyonart@hotmail.com
www.kenyonart.com

EXHIBITOR DIRECTORY

CADA

703B, 703C, 710A, 710B,
710C
(831) 464-4891
info@cada1.org
www.cada1.org

CADA Leadership Camps

704
Jeff Culver
(831) 464-4891
camp@cada1.org
www.cada1.org

California Sport Design

510, 512
Brian Kenyon
(408) 559-1888
brian@calsportdesign.com
www.calsportdesign.com

California's Great America

228
Stephan Fursh
(408) 709-6258
stephan.fursh@cagreatamerica.com
www.cagreatamerica.com

Campus Security App

122
Gary Roberts
(213) 369-7219
k12ids@yahoo.com
www.campussecurityapp.com

Caravan Canopy International, Inc.

332
Steve Ragland
(714) 367-3000
sragland@caravanglobal.com
www.caravancanopy.com

CASL

703A
Sandi Kurland
(831) 464-4891
leadership@cada1.org
www.casl1.org

Castle Park

607
April Irish
(951) 785-3031
april.irish@palaceentertainment.com
www.castlepark.com

Catalina Express

225
Carol Elliott
(562) 485-3200 x1006
carol@catalinaexpress.com
www.catalinaexpress.com

Character Counts

423
Jeff McMurdy
(310) 846-4800
blozano@charactercounts.org
www.charactercounts.org

CI Solutions

417
Taylor Cole
(800) 599-7385 x513
taylorc@cardintegrators.com
www.cardintegrators.com

Coastal Enterprises

419, 421
Jay Kollins
(800) 644-3900
tina@coastalsportswear.com
www.coastalsportswear.com

Community Discount Card

522
Joe Sovo
(714) 761-4150
joe@cdccard.com
www.cdccard.com

Confetti FX Planet

108, 110
John Van Keeken
(877) 626-6338
john.confettifx@yahoo.com
www.confettifxplanet.com

Daktronics

701A, 702A
Chris Wagoner
(510) 579-4431
chris.wagoner@daktronics.com
www.daktronics.com/scoreboards

Dave & Buster's

514, 516
Jacki Mylenek
(909) 476-4906
jacki_mylenek@daveandbusters.com
www.daveandbusters.com

DJ Circle Entertainment

405
Rob Cacioppo
(877) 352-4725
info@djcircleent.com
www.DJCircleEnt.com

Dragonfly School Marquees

133
Tim Schomer
(818) 398-2258
dragonflydisplays@gmail.com
www.dragonflysigns.com

DUDE. be nice

202
Brent Camalich
(425) 301-5122
brent@dudebenice.com
www.dudebenice.com

Duds by Dudes LLC.

137
Brian Geffen
(866) 963-8337
customerservice@dudsbydudes.com
www.dudsbydudes.com

EDGE Youth Leadership

509
Claire Butterworth
(323) 717-8793
claire@edgeyl.org
www.edgeyl.org

EXHIBITOR DIRECTORY

Educational Travel Adventures

211

Lauren Cox

866-273-2500

lauren@etadventures.com

www.etadventures.com

EF Education First

114

Cameron Mansanarez

(415) 917-6577

cameron.mansanarez@ef.com

www.ef-tours.com

Elite Stage & Lighting, Inc.

140

Mike Johnson

(866) 267-7357

elitesl@yahoo.com

www.elitesl.com

Events to the 'T', Inc./

SFproms.com

307

Toby Proescher

(925) 335-0633

toby@sfproms.com

www.sfproms.com

First Class Events

310, 312, 314

Hollie Keeton

(951) 353-2907

fc coronaa@sbcglobal.net

www.1stclassevents.com

Freestyle Event Services

207, 209, 306, 308

Jared Perry

(661) 324-1234

info@freestyleevents.com

www.freestyleevents.com

Friar Tux Shop

234, 236

Jeff Lemnitzer

(714) 635-1262

jeff@friartux.com

www.friartux.com

Friesens America

617

Greg Ray

(661) 619-8916

gregr@friesens.com

www.friesens.com

Gateway Fund Raising Service

124, 126, 128

Mark St. Martin

(925) 602-1165

mark@gatewayfundraising.com

www.gatewayfundraising.com

GeoCouponAlerts

321

Kent & Susan Park

(916) 708-6809

bbwest@fundraiser4you.com

www.geocouponalerts.com

Graphic Design Marking System Inc.

625

Donna Mercer

(800) 613-7868

graphicdesignmar@bellsouth.net

www.graphicdesignmarkers.net

Great American Opportunities, Inc.

401, 403

Donna Thomas

(800) 251-1542

donna.thomas@gafundraising.com

www.gafundraising.com

Herff Jones, Inc.

301, 303, 305, 400, 402, 404

Lee Tousignant

(317) 612-3580

lttousignant@herffjones.com

www.herffjones.com

High School Nation

231

Jimmy Cantillon

(310) 734-6527

jimmy@highschoolnation.org

www.highschoolnation.org

Hornblower Cruises & Events

508

Janet Manquen

(415) 635-2262

jmanquen@hornblower.com

www.hornblower.com

Houston Kraft

410

Houston Kraft

(425) 343-9397

info@houstonkraft.com

www.houstonkraft.com

Hutch's Living History

623

Darryl Hutchinson

(909) 569-7609

hutch@livinghistorylesson.com

www.livinghistorylesson.com

Hypno-Dogs/Funny Hypnosis

328

Joel Silverman

(888) 91-FUNNY

info@funnyhypnosis.com

www.funnyhypnosis.com

Inflatable Images

130, 132

Hector Marinaro

(330) 273-3200

h.marinaro@scherba.com

www.inflatableimages.com

Innovative Yearbook Solutions

707

Joe Chaides

(323) 821-1770

joe.chaides@iybks.com

www.iybks.com

JMP – Just My Prom

621

Jill Coughlin

(714) 926-1656

jill@justmyprom.com

www.justmyprom.com

EXHIBITOR DIRECTORY

Jostens, Inc.

519, 521, 523, 618, 620, 622

Bruce Woods

(480) 349-4305

bruce.woods@jostens.com

www.jostens.com

Kahuna Flowers

609

Steven Robert Fulton

(760) 672-5287

kahunaflovers@gmail.com

www.kahunaflovers.com

Keith Hawkins Real Inspiration, Inc.

414

Keith Hawkins

(530) 885-5533

keith@keithhawkins.com

www.keithhawkins.com

Knott's Berry Farm

230

Joel Barragan

(714) 220-5124

joel.barragan@knotts.com

www.knotts.com/youthsales

Kustom Imprints

319, 418

Kristy Moore/Sales Mgr.

(714) 771-5768

sales@kustomimprints.com

www.kustomimprints.com

Leadership Inspirations

434

Kimberly Hayashi

(714) 293-4082

kim@leadershipinspirations.com

www.leadershipinspirations.com

Learning for Living

415

Phil Boyte

(800) 874-1100

phil@learningforliving.com

www.philboyte.com

Level Up Entertainment

501, 503, 505, 600, 602, 604

Dianna Manson

(714) 202-9810

levelup@digitalsoundps.com

www.luentertainment.com

Lifetouch Prestige Portraits

201, 203, 205, 300, 302, 304

Scott Free

(208) 250-6390

sfree@lifetouch.com

www.lifetouch.com

Little Caesars Fundraising

515

(855) 724-1252

service@pizzakit.com

www.pizzakit.com

Live Performance Productions

700A, 700B

Mike Cash

(800) 638-4397

mikecash@liveperformance.com

www.liveperformance.com

Local Boy LLC.

615

Ross Holman

(909) 379-4030

ross@localboydj.com

www.localboydj.com

Los Angeles Partyworks Interactive

603

Juan Gutierrez

(626) 305-6655

juan@partyworksusa.com

www.partyworksusa.com

Medieval Times Dinner & Tournament

507

Mayra Hurtado

(888) 935-6878

mayra.hurtado@medievaltimes.com

www.medievaltimes.com

Mier's Ice Cream Co.

208

Jose Mier

(818) 771-0824

jose@miersicecream.com

www.miersicecream.com

Motivational Media Assemblies

513

Jim Hullihan

(800) 248-6040

jhullihan@motivationalmedia.org

www.motivationalmedia.org

Murals for Schools

517

Tom Seibert

(760) 521-5253

tom@muralsforschools.com

www.muralsforschools.com

My Name My Story

518

Amit Dodani

(818) 892-5800

info@mynamemystory.org

www.mynamemystory.org

National Recognition Products

800, 801, 802

Dave Kass

(919) 824-9489

dmkass@taylorcorp.com

www.nrpgrad.com

Neff Company

323, 325

Randy Vetterlein

(650) 888-1025

rvetterlein@neffco.com

www.neffco.com

Nevco Inc.

708

Maria Minton

(800) 851-4040

mminton@nevco.com

www.nevco.com

EXHIBITOR DIRECTORY

One Dollar For Life - ODFL

329

Robert Freeman
(661) 203-8750
robertf@odfl.org
www.odfl.org

Organized SportsWear

309, 311, 313, 315

Matt Knox
(818) 772-4425
mattk@myosw.com
www.myosw.com

Ozark Delight Candy

326

Craig Battles
(800) 334-8991
craig@ozarkdelight.com
www.ozarkdelight.com

Party Pals

711, 712, 713

Jeff Anderson
(858) 622-6613
jeff@eventgames.com
www.party pals.com

Pegleg Entertainment

805, 806, 807, 808, 809, 810

Brandon Bityk
(714) 527-8443
pegleg@peglegentertainment.com
www.peglegentertainment.com

Permission Click

619

Chris Johnson
(844) PERMISSION
(737-6477)
hello@permissionclick.com
www.permissionclick.com

Plan-It Interactive

330

Mynor Arana
(925) 567-4584
mynor@interactivegame.com
www.interactivegame.com

Prep Gear

334

Jud Wood
(800) 279-7060
sales@prepgear.com
www.prepgear.com

PSS Imaging

232

Michelle Webb
(714) 630-7785
michellewebbpssimaging@gmail.com
www.pssimaging.net

Raging Waters - San Dimas

212

Vanessa Garcia
(909) 802-2224
vanessa.garcia@ragingwaters.com
www.ragingwaters.com

Raiser's Edge, Inc.

318

Jack Sherratt
(888) 455-EDGE (3343)
j.sherratt2@verizon.net
www.fundraisersedge.com

RO-SHAM-BO Fundraising/ Photobooth/DJ

135

Rich Ramirez
(866) 729-7424
roshambome@comcast.net

Russ Peak | Mindful Leadership | Youth Speaker & Entertainer

520

Russ Peak
(800) 381-5858
russ@russpeak.com
www.russpeak.com

Santa Cruz Beach Boardwalk

138

Kim Pursley
(831) 460-3342
youthsales@beachboardwalk.com
www.beachboardwalk.com

School Datebooks

500

Erik Ball
(800) 705-7526
erik@schooldatebooks.com
www.schooldatebooks.com

School Tours of America

333

Garvis Green
(903) 819-0375
garvis@sta-mail.com
www.schooltoursofamerica.com

Scott Backovich Communications

413

Scott Backovich
(209) 484-3841
scott@scottbackovich.com
www.scottbackovich.com

Scott Graduation Services

428

Scott Pennington
(714) 614-7254
scott@scottgraduation.com
www.scottgraduation.com

See's Candies

131

Robin Carruesco
(415) 405-7859
rcarruesco@sees.com
www.sees.com

Senior Specialties

120

John Spurr
(800) 430-0224
info@seniorspecialties.com
www.seniorspecialties.com

Shoob Photography

327

Alex Shoob
(209) 567-0748
alex@shoobphoto.com
www.shoobphoto.com

EXHIBITOR DIRECTORY

Six Flags Discovery Kingdom

215
Cameron Williams
(707) 556-5231
ctwilliams@sftp.com
www.sixflags.com/discovery

Six Flags Magic Mountain

213
Bon Lohrli
(661) 255-4514
blohrli@sftp.com
www.sftp.com

SoCalGrad

430
Mike Martelli
(714) 970-5026
mike@socalgrad.com
www.socalgrad.com

Software 4 Schools

204, 206
Ben Star
(866) 757-7226
ben@software4schools.com
www.software4schools.com

SOS Entertainment

100, 102, 104, 106
Derek Sage
(661) 424-1767
dereksage@sosentertainment.com
www.sosentertainment.com

South Coast Photographic

432
Jeff Groton
(714) 630-8584
jeff@southcoastphotographic.com
www.southcoastphotographic.com

Spikeball Inc.

322
Skyler Boles
(312) 488-1314
skyler@spikeball.com
www.spikeball.com

Spinitar

335
Jeremy Lawrence
(714) 367-2900
jeremyl@spinitar.com
www.spinitar.com/visual-learning-tools/

Stewart Signs

105
(800) 237-3928
sales@stewartsigns.com
www.stewartsigns.com

TC Span America

502
Sara Kedrowski
(800) 732-3881
sara@tcspanamerica.com
www.tcspanamerica.com

Tenille

406
Tenille Nadkrynechny
(615) 495-0086
tenille@tenille.ca
www.tenille.ca

The Basix, LLC.

408
Larry Rouss
(916) 486-1820
larryrouss@thebasix.com
www.thebasix.com

The Boomerang Project

424, 426
Becky Emmons
(831) 460-7040
becky@boomerangproject.com
www.boomerangproject.com

The Event Group

119, 121
Ami Peterson
(510) 376-2326
ami@eventgroupsf.com
www.eventgroupsf.com

The Honors Program

112
Dan Ferris
(360) 701-1822
sales@thehonorsprogram.com
www.thehonorsprogram.com

The Leaders Institute

324
Liam Apperley
(800) 872-7830
liam@leadersinstitute.com
www.leadersinstitute.com

The Marker Man

627
Larry Livermore
(209) 9481-5560
larry@themarkerman.com
www.themarkerman.com

TNT Fireworks

407
Louis Linney
(800) 246-9630
linneyl@tntfireworks.com
www.tntfireworks.com

Tyler Durman – Speaker/Author

412
Tyler Durman
(808) 652-8888
tylerstuff@mac.com
www.bitesizewisdom.com

Ultrasound Audio

320
Tony Leal
(877) 438-8587
tony@getultrasound.com
www.getultrasound.com

Universal Studios

221
Suzy Zaifert
(818) 622-3808
suzy.robins@nbcuni.com
www.universalyouthprograms.com

EXHIBITOR DIRECTORY

USA Student Travel/ WorldStrides

101, 103, 200
Bruce Bitnoff
(800) 949-0650
bruceb@usastudenttravel.com
www.USASStudentTravel.com

Valley Decorating Company

123
James Offen
(800) 245-2817
jameso@valleydecorating.com
www.valleydecorating.com/cada

Victory Branding and Promotions

709
Steve Munoz
(951) 281-7371
steve.victorybranding@gmail.com
[www.victorybranding
andpromotions.com](http://www.victorybranding
andpromotions.com)

Virtual Dean Software

605
Patrick Zimmerman
(970) 817-3261
patrickz@virtualdean.com
www.virtualdean.com

Vocab-T, One Stone Apparel

227, 229
Michael Bailey
(800) 265-5891
info@onestoneapparel.com
www.onestoneapparel.com

Walsworth Yearbooks

125, 127
Rhonda O'Dea
(703) 868-2159
rhonda.o'dea@walsworth.com
www.walsworthyearbooks.com

World's Finest Chocolate

506
Ray Monks
(916) 501-2937
rmonks@wfhchocolate.com
www.wfhchocolate.com

WOW! Events

233, 235
Tiffany Brown
(714) 848-9698
tiffany@wowspecialevents.com
www.wowspecialevents.com

Zaahah

409
James Sisneros
(267) 257-1867
james@zaahah.me
www.zaahah.com

2016-2017 CALENDAR OF EVENTS

2016		
April 7-9	CASL Middle School Conference	Ontario, CA
April 9-11	CASL High School Conference	Ontario, CA
May 3	Area A – MS & HS Student Conference	Modesto Center Plaza
July 1-3	CADA Leadership Camp – MS	UC Santa Barbara
July 7-10	CADA Leadership Camp – HS 1	UC Santa Barbara
July 12-15	CADA Leadership Camp – HS 2	UC Santa Barbara
July 17-20	CADA Leadership Camp – HS 3	UC Santa Barbara
August 27	Area B – Advisor Conference	El Camino High School
September 17	Area A – Advisor Conference	Sheldon High School
September 17	Area E & F – Advisor Conference	Dave & Buster's – Ontario
September 19	Area D – Central Student Conference	Mountainbrook Community Church
September 24	Area D – Advisor Conference	Pioneer Valley High School
September 28	Area G – MS & HS Student Conference	Del Mar Fairgrounds
October 4	Area E – MS & HS Student Conference	Pasadena Convention Center
October 4	Area A – HS Student Conference	Yolo Country Fairgrounds
October 5	Area A – MS Student Conference	Yolo Country Fairgrounds
October 7	Area F – MS Student Conference	Riverside Grove Community
October 11	Area D – Northern Student Conference	Salinas Community Center
October 21	Area C – MS & HS Student Conference	Hanford High School
November 8	Area D – Southern Student Conference	Ventura County Fairgrounds
November 15	Area C – Advisor Conference	Fresno Elks Lodge
November 21	Area B – MS & HS Student Conference	James Logan High School
November 21	Area F – HS Student Conference	Disneyland Hotel
2017		
March 1-4	CADA Annual Conference –JamaiCADA	Town & Country – San Diego

A detailed marble bust of Zeus, the Greek god of the sky and thunder, with a full, curly beard and hair, and a stern expression. The bust is set against a light gray background with a subtle circular shadow behind it.

THANK YOU
TO OUR
PLATINUM
SPONSORS

SOS
ENTERTAINMENT

Zeus – The God of the Sky and Ruler of Olympian Gods.

THANK YOU TO ALL OF OUR SPONSORS!

PLATINUM LEVEL

GOLD LEVEL

SILVER LEVEL

COPPER LEVEL

BRONZE LEVEL

Beverage Brothers
 Bossgraphics Wall Murals
 Dave & Buster's
 First Class Events
 Larry Livermore / The Marker Man
 Level UP Entertainment
 Medieval Times Dinner & Tournament

My Name My Story
 National Recognition Products
 Organized SportsWear
 Software 4 Schools
 The Event Group
 Wow! Events, Inc.

SPECIAL OFFER! Just For CADA Attendees

Free t-shirt with every Gildan Heavy Blend Hooded Sweatshirt
Just mention promo code **CADA2016** with your order

*Must be same imprint on hoodie and t-shirt. Minimum 50 hoodies.
Not valid with any other discount offers. One-time use only. Expires 12/31/16

www.MyOSW.com (800) 701.0151

CADA MEMBERS RECEIVE 25% MORE GAME PLAY COMPLIMENTARY

OFFER EXPIRES: 11-30-2016. "SUPERCHARGE" (25% MORE GAME PLAY) IS ONLY AVAILABLE ON CARDS VALUED AT \$10 OR HIGHER AND CANNOT BE COMBINED WITH ANY OTHER POWERCARD DISCOUNT. COUPON MUST BE MENTIONED AT THE TIME OF BOOKING. ONLY AVAILABLE FOR PRIVATE EVENTS BOOKED THROUGH THE SPECIAL EVENTS OFFICE.

"This is the best service project we've ever done."

~ Steve Mills, Activities Director, Burlingame High School

Your students CAN be Heroes

Learn more about One Dollar For Life:

- Booth 329
- Speaker's Showcase, Sat. morning

"One of the best student activities I've ever seen."

~ Cristy Dawson, Activities Director, Los Altos High School

Present this coupon at Booth 329 to be entered for a chance to win a speech by ODFL founder Robert Freeman to your school's student body, a \$1,500 value.

SAVE AT THE CADA BOOKSTORE!

\$10 off at the CADA Bookstore!
(Cannot be combined with any other coupon or promotion.*)

**Coupon is only valid in-person at the
2016 EPIC Leadership Convention – Reno, NV.**

Minimum Purchase of \$50.00 required.

**See page 3 of this program book for CADA
Store Hours.**

*** Offer excludes candy and specialty items such as but not
limited to speaker books and convention items sold only at
convention. Please inquire before checking out.**

Jamaica CADA

One Love

2017 Annual State Convention

Save the Date!

March 1-4, 2017

Town & Country Resort • San Diego, CA

Apply to present at the 2017 CADA Annual Convention at the Town & Country Resort, San Diego, CA.

Go to www.cada1.org/presenters for more details and how to apply!

CADA Suites

Area A	Suite 434
Area B	Suite 534
Area C	Suite 634
Area D	Suite 734
Area E	Suite 834
Area F	Suite 1034
Area G	Suite 1134
Area H	Suite 1234
CADA/CASL Programs	Suite 1434

Arcade Level

Casino Level

