

CONFERENCE PROGRAM

Session I: 8:00 a.m. - 9:10 a.m.		Location
Keynote Address	Mr. Daniel Jocz	Phillips Hall
Session II: 9:30 a.m. - 10:30 a.m.		Location
Fun'ducational Strategies to Get Students to Learn without Them Knowing (E) (I) (HS) (SE) *	Mrs. Teresa D. García & Ms. Kyra Atchason	Mendez Int. Room 302
Student Engagement in the 21st Century: Teaching Common Core Math (I) (HS)	Dr. Patrice Waller	C-202
Dual Immersion 101 (A)	Mrs. Jenny Zavala	C-207
Change The World, Be A Special Educator! (SE)	Mrs. Lori Sadler	C-214
From Chaos to Calm (E)	Mrs. Mary Nguyen	D-105
Working with Young Children: Careers and Pathways (P) (E)	Ms. Chantal Lamourelle	D-108
Computer Science in Education (A)	Mr. Richard Woo	D-109
Session III: 10:40 a.m. - 11:40 a.m.		Location
Fun'ducational Strategies to Get Students to Learn without Them Knowing (E) (I) (HS) (SE) (Continued) *	Mrs. Teresa D. García & Ms. Kyra Atchason	Mendez Int. Room 302
Khan Academy: Supporting All Students K-12 and Beyond in College and Career Readiness (E) (I) (S)	Dr. Myrtice Salmond	A-208
Becoming a Biliterate Equitable Committed Observant Multicultural Educator: A Pathway for Change (A) *	Dr. Fernando Rodriguez-Valls, Dr. Lisa Winstead, & Dr. Armando Garza	A-210
Future Teacher Job Trends in the OC (A)	Mr. Miguel A. Martinez	C-104
Effective Communication Techniques: Fostering Cohesiveness and Creating "The Fun" in the Classroom (I) (HS) *	Mr. Kalonji Saterfield & Ms. Ashley Williams	C-202
Active Engagement Strategies For All Learners (A)	Mrs. Lori Sadler	C-214
Pathways to Teaching (A)	Ms. Caren Bautista	D-109
Lunch & Educational Fair: 11:45 a.m. - 12:45 p.m.		
Session IV: 12:50 p.m. - 1:50 p.m.		Location
Fun'ducational Strategies to Get Students to Learn without Them Knowing (E) (I) (HS) (SE) *	Mrs. Teresa D. García & Ms. Kyra Atchason	Mendez Int. Room 302
Study Smarter, Not Harder with Quizlet (A)	Dr. Trudy J. Naman	A-208
Becoming a Biliterate Equitable Committed Observant Multicultural Educator: A Pathway for Change (A) *	Dr. Fernando Rodriguez Valls, Dr. Lisa Winstead, & Dr. Armando Garza	A-210
Effective Communication Techniques: Fostering Cohesiveness and Creating "The Fun" in the Classroom (I) (HS)	Mr. Kalonji Saterfield & Ms. Ashley Williams	C-202
Building on the Bedrock - Strengthening School-Home Collaborative Relationships (P) (E) (SE)	Dr. Kirsten Robinson	C-207
POSITIVE Classroom Management Strategies and Discipline Techniques: Balance Consequences with Care (A)	Ms. Alyson Hoberecht	D-105
Building a Trauma-Sensitive Classroom (A)	Ms. Renae M. Dupuis	D-108
Session V: 2:00 p.m. - 3:00 p.m.		Location
Fun'ducational Strategies to Get Students to Learn without Them Knowing (E) (I) (HS) (SE) (Continued) *	Mrs. Teresa D. García & Ms. Kyra Atchason	Mendez Int. Room 302
Landing Your First Teaching Job (A)	Mr. Rafael Plascencia	A-210
Using Picture Books to Explore Critical Thinking in Elementary/Middle School Classrooms (E) (I) (HS) (SE)	Dr. Kathryn Glasswell	C-202
Navigating School Choice: What Choice Would YOU Make? (A)	Mr. Aaron Barlin, Ms. Suryanshi Pandya, & Ms. Nina Huynh Ly	C-214
Inspire a POSITIVE Growth Mindset in Your Students and Yourself (A)	Ms. Alyson Hoberecht	D-105
Teachers Tell It All: New and Veteran Teachers Panel (A)	Mr. Steve Bautista	D-108
What to Expect When You're Testing: CBEST and CSET FAQs (A)	Ms. Caren Bautista	D-109

Key: A=All Levels, P=Preschool, E=Elementary, I=Intermediate, HS=High School, SE=Special Education
* Repeat Workshops

21st Annual

Road to Teaching

Saturday
November 18

8:00 a.m. to 3:00 p.m.

Santa Ana College

CONFERENCE
2017

Presented by: CSU Fullerton, Fullerton College,
and Santa Ana College

#rttc17

Session I: 8:00 a.m. – 9:10 a.m.

Welcome & Keynote Address

Keynote Speaker: Daniel Jocz
2016 California
Teacher of the Year
and
National Teacher
of the Year Finalist

Session II: 9:30 a.m. – 10:30 a.m.

Student Engagement in the 21st Century: Teaching Common Core Math
Presenter: Dr. Patrice Waller

This workshop will provide insight into the Common Core Standards for Mathematics and teaching mathematics in the 21st century. Come engage in a discussion and discover mathematical tasks that you can take back to your classroom! Location: C-202

Dual Immersion 101
Presenter: Mrs. Jenny Zavala

With a rise in Dual Immersion programs throughout Orange County, the demand for Dual Immersion educators looks promising. This workshop will provide attendees with a brief history of Dual Immersion, while also tapping into topics such as program models, dual immersion teacher responsibilities, and classroom vignettes. Location: C-207

Change The World, Be A Special Educator!
Presenter: Mrs. Lori Sadler

Hear how you can make an impact on our community by becoming an Education Specialist! Learn about the pathways into the field of special education, as well as some valuable information about fulfilling this dream of making a difference in our community. Location: C-214

From Chaos to Calm
Presenter: Mrs. Mary Nguyen

Discover simple activities to keep your students engaged so you can teach effectively! Learn tricks and strategies for classroom management, lesson planning, and brain breaks that will set the tone for a positive learning environment. Location: D-105

Working with Young Children: Careers and Pathways
Presenter: Ms. Chantal Lamourelle

Want to work with young children from infants to early childhood (ages 0-8)? This workshop will discuss the many exciting career choices in early childhood education. Participants will be informed about valuable career pathways and will become equipped with tips and tools for building your resume and getting that ideal teaching position of your dreams! Location: D-108

Computer Science in Education
Presenter: Mr. Richard Woo

The Computer Science field is one of the fastest growing and highest paying career paths in the world, yet there is a diminishing supply of teachers and students interested in Computer Science. Learn how teachers can combat this serious issue and walk away with tips to help expose students to this promising career path. After all, computer science is growing in every industry and every state and job openings are projected to grow twice the rate of any other job! . . . Location: D-109

Session III: 10:40 a.m. – 11:40 a.m.

Khan Academy: Supporting All Students K-12 and Beyond in College and Career Readiness
Presenter: Dr. Myrtice Salmond

This session will provide an introduction to the K-12 College, Careers, and Test Preparation resources available on Khan Academy, as well as academic support tools that can benefit K-12 and community college students. Participants will explore Khan resources to aid them in guiding students’ college, career, and academic development.

. Location: A-208

Becoming a Biliterate Equitable Committed Observant Multicultural Educator: A Pathway for Change
Presenters: Dr. Fernando Rodriguez-Valls, Dr. Lisa Winstead, & Dr. Armando Garza

In this hands-on workshop, participants and presenter will deconstruct, analyze, and discuss the importance of being multilingual and multicultural in the 21st century. Through speed-thinking activities, participants will sketch their individual paths towards a culturally and linguistically responsive professional career. Location: A-210

Future Teacher Job Trends in the OC
Presenter: Mr. Miguel A. Martinez

Learn about the hiring trends for teachers in Orange County and how to prepare for your career in teaching! Location: C-104

Effective Communication Techniques: Fostering Cohesiveness and Creating “The Fun” in the Classroom
Presenters: Mr. Kalonji Saterfield & Ms. Ashley Williams

This workshop will provide attendees with communication strategies used in creating a sense of community in the classroom. Through an interactive format, learn methods for establishing and enhancing student-student and student-teacher relationships in a manner that makes class time both educational and entertaining for students AND teachers! Location: C-202

Active Engagement Strategies For All Learners
Presenter: Mrs. Lori Sadler

Learn some dynamic, impactful strategies that will actively engage all learners in your content. Walk away with a myriad of techniques to use in any classroom! Location: C-214

Pathways to Teaching
Presenter: Ms. Caren Bautista

Discover how you can become a teacher in California! This workshop will focus on the undergraduate teacher preparation pathways to become an elementary school, middle school, high school, or special education teacher. Location: D-109

Lunch & Educational Fair: 11:45 a.m. – 12:45 p.m.

Session IV: 12:50 p.m. – 1:50 p.m.

Study Smarter, Not Harder with Quizlet
Presenter: Dr. Trudy J. Naman

Utilize Quizlet to teach or learn ANYTHING! This hands-on workshop will cover the basics of Quizlet and how to engage and connect students through this powerful academic resource. . . . Location: A-208

Becoming a Biliterate Equitable Committed Observant Multicultural Educator: A Pathway for Change
Presenters: Dr. Fernando Rodriguez-Valls, Dr. Lisa Winstead, & Dr. Armando Garza

In this hands-on workshop, participants and presenter will deconstruct, analyze, and discuss the importance of being multilingual and multicultural in the 21st century. Through speed-thinking activities, participants will sketch their individual paths towards a culturally and linguistically responsive professional career. Location: A-210

Effective Communication Techniques: Fostering Cohesiveness and Creating “The Fun” in the Classroom
Presenters: Mr. Kalonji Saterfield & Ms. Ashley Williams

This workshop will provide attendees with communication strategies used in creating a sense of community in the classroom. Through an interactive format, learn methods for establishing and enhancing student-student and student-teacher relationships in a manner that makes class time both educational and entertaining for students AND teachers! Location: C-202

Building on the Bedrock - Strengthening School-Home Collaborative Relationships
Presenter: Dr. Kirsten Robinson

This workshop will focus on the powerful dynamic of the school-to-home connection and ways to build and strengthen its ties. Join us as we identify the diverse and changing face of the “family” that supports our learners at home, as well as discuss strategies to empower those whose voices for change in education have the most significant pull - the families of our classroom students. Location: C-207

POSITIVE Classroom Management Strategies and Discipline Techniques: Balance Consequences with Care
Presenter: Ms. Alyson Hoberecht

Students take on the characteristics of the teacher they are with each day! Through a high-energy, interactive method, you will be exposed to multiple positive classroom management strategies and discipline techniques. Come learn to effectively and consistently balance consequences with care within your classrooms and schools. Time management challenges will be addressed along with community-building ideas and discipline techniques that can be implemented throughout the school year. Location: D-105

Building a Trauma-Sensitive Classroom
Presenter: Ms. Renae M. Dupuis, M.Div

In this important introductory workshop, learn about the prevalence of trauma and its impact on the brain, while also receiving takeaway tools and interventions for classroom use! You will also have the chance to hear an overview of TBRI® (Trust-Based Relational Interventions) and learn more about the principles that will help you to build a connected and safe environment for students from hard places . . Location: D-108

Session V: 2:00 p.m.– 3:00 p.m.

Landing Your First Teaching Job
Presenter: Mr. Rafael Plascencia

Getting your foot in the door can be a big challenge! Learn how to make your application stand out, as well as how to nail your interview using tips and tricks that will give you the advantage. Learn directly from an administrator on how you can prepare to apply for the teaching position of your dreams! Location: A-210

Using Picture Books to Explore Critical Thinking in Elementary/ Middle School Classrooms
Presenter: Dr. Kathryn Glasswell

Discover the power that picture books possess in promoting students’ critical literacy! This workshop will share ways in which picture books can be used to explore different elements of critical literacy that encourage readers to think beyond the text. Location: C-202

Navigating School Choice: What Choice Would YOU Make?
Presenters: Mr. Aaron Barlin, Ms. Suryanshi Pandya, & Ms. Nina Huynh Ly

In today’s political climate, “school choice” is a phrase that gets thrown around a lot, but what does “school choice” even mean—specifically to you? Engage in introspective discussions and activities to experience and evaluate the logic that fuels “school choice.” Be exposed to the complexities of “school choice” so you can draw more sound conclusions about varying schools and education policies Location: C-214

Inspire a POSITIVE Growth Mindset in Your Students and Yourself
Presenter: Ms. Alyson Hoberecht

What is a growth mindset versus a fixed mindset, and how does it directly relate to the Common Core standards? Come investigate your own mindset and how it affects your teaching and your students’ learning. Experience powerful videos, interactive activities, annotated note-taking strategies, and quality questioning techniques that you can use now and for the rest of your career. Inspire your students to persevere through rigorous challenges and enjoy the discovery and learning process. Location: D-105

Teachers Tell It All: New and Veteran Teachers Panel
Presenter: Mr. Steve Bautista

Listen as new and veteran teachers share their classroom joys and challenges. Discover the things they wish they had known before their first day of teaching. Participants will gain insight into the classroom and receive helpful information about the responsibilities and unexpected realities of teaching today. Location: D-108

What to Expect When You’re Testing: CBEST and CSET FAQs
Presenter: Ms. Caren Bautista

The teacher preparation pathway includes the California Basic Educational Skills Test (CBEST) and the California Subject Exam for Teachers (CSET). Find out what you need to know and discover resources to help you get prepared! Location: D-109

Conference Evaluation: 2:55 p.m. – 3:00 p.m.