

Wednesday, April 10, 2019


- 7:00 am - 7:30 am Registration
- 7:30 am - 8:00 am Welcome/Breakfast (Grand Ballroom A/B)
- 8:00 am - 9:30 am Keynote Jonathan Edison (Grand Ballroom A/B)
- 9:30 am - 9:45 am Networking Break and Visit Vendors in Junior Ballroom
- 9:45 am - 11:15 am Breakout Session #1
- 11:15 am - 11:20 am Head to Grand Ballroom A/B
- 11:20 am - 12:50 pm Superintendent Ybarra Address and Lunch with Keynote Dr. Rosemarie Allen (Grand Ballroom A/B)
- 12:50 pm - 1:05 pm Blue Ribbon and Distinguished Schools Awards presented by Superintendent Ybarra
- 1:10 pm - 2:40 pm Breakout Session #2
- 2:40 pm - 3:00 pm Networking Break and Visit Vendors (Snack)
- 3:00 pm - 4:30 pm Breakout Session #3

REPEATED next to a session means that this is the first of two presentations of this workshop
 REPEAT next to a session means that this is the second of the two presentations of this workshop

*2nd Row is capacity in banquet rounds

BREAKOUT SESSION #1		9:45 am - 11:15 am																	
Boise Centre										Boise Centre East									
100D	100E	100C	110D	110C	110B	110A	120A	120B	120C	400A/B	400C	410A	410B	410C	420A	420B	430A	430B	440
120*	100	210	60	60	60	60	60	60	60	360	260	90	90	90	130	80	40	40	60
A Match Made in Heaven: Idaho Medicaid School-Based Services and the Children's Developmental Disability Services Enhancement Project - Angie Williams & Karren Streagle REPEATED	Special Education: Things You Don't Want to Do and How to Avoid Them - Lyndon Nguyen & Jessica Spoja REPEATED	Trauma Informed Practice in the Classroom - Kelli Knowles REPEATED	The Brain Architecture Game - James Curb, Mary Ruch & Suzanne Peck	Improving Your School System - Alayna Gee REPEATED	Tribal Consultation - Communication, Collaborations & Community - Mandy Smoker Broaddus & Johanna Jones REPEATED	"Let's Get Talking About Learning" - Samuel Perez REPEATED	Apps for Assessment - Maureen Seidel	Go-To-Strategies for Supporting English Learners in the General Education Classroom - Jenny Mundy-Castle & Deb Bradburn REPEATED	The Power of Project Based Learning to Student Engagement - Mary Jensen REPEATED	Community School Strategy: Equity & Opportunity through Partnerships - José Muñoz, Christa Rowland & Jill Mathews	Arthur Interactive Media: A Social Emotional Learning Experience - Kari Wardle	Community School Initiative - The Sacajawea Story - Paul Webster & Hortensia Hernandez REPEATED	Cultivating a Sense of Belonging for Student Success - Tina Polishchuk & Matthew McCarter REPEATED	Your Heart and Mind Matters: Creating a Trauma Sensitive Setting - Shelly Blank REPEATED	Powerful Reasoning Routines that Develop Mathematical Thinkers - Rhonda Birnie REPEATED	Don't Let Them Go Without a Fight - Sarah Seamount & Vickie McCullough REPEATED	Dream Big Plan Smart: A Guide to Student Directed Transition Planning - Kristen Stubblefield	A Strength-Based Approach For Student Success: A Student, Parent, and Professional Collaboration - Angela Lindig & Dr. Joy Jansen	Vendors
BREAKOUT SESSION #2		1:10 pm - 2:40 pm																	
Boise Centre										Boise Centre East									
100D	100E	100C	110D	110C	110B	110A	120A	120B	120C	400A/B	400C	410A	410B	410C	420A	420B	430A	430B	440
Updates from the Alternate Universe: Idaho Alternate Assessment - Karren Streagle	Istation and the RTI Process in our Charter School - Joel Weaver & Kirk Lindsay	Trauma-Informed Schools: What it means and how to implement in P-12 schools - Brenda Morton & Dr. Anna Berardi (3-hour session) REPEATED	Title I-D 101: Prevention and Intervention Program for Children and Youth Who are Neglected, Delinquent, or At-Risk - Suzanne M. Peck	Improving Your School System - Alayna Gee REPEAT	Tribal Consultation - Communication, Collaborations & Community - Mandy Smoker Broaddus & Johanna Jones REPEAT	Understanding and Supporting Self-Regulation - Cristianne Lane (3-hour session) REPEATED	Supporting Teachers through Coaching - Sue Wade & Kim Allen REPEATED	What Works in Reading Instruction: Tips for Paraprofessionals - Anna Maderis (3-hour session) REPEATED	Implementing A World Language Immersion Program In Your District - Todd Zollinger & Kevin Cowley REPEATED	Dr. Rosemarie Allen (Keynote)	Teaching Skills and Strategies through Explicit Instruction - Nichole Kristensen REPEATED	Careers Begin Here - Nichole Bond & Kris Ruge & REPEATED	Doing More With Less - Keelie Campbell, & Victoria Larsen, & Alissa Metzler REPEATED	Purposity - Your Tool for Good! & Community Outreach - Dr. Jamie Rife, Jill Mathews & Jeanne Buschne (3-hour session)	A Pedagogical Framework to use elementary science content as a way to deepen learner competency in reading and writing. - Dr. Terah Moore & Dr. Sally Brown	Arithmetalk: Where Math and Language Meet - Megan Bell & Whitney Danner REPEATED	The Right Fit - Designing and Evaluating English Learner Programs with Intention - Tim Blackburn & Rosie Santana (3-hour session) REPEATED	Precursors to Learning: Sensory, Emotional, and Social Competency - Dr. Joy Jansen (3-hour session)	Vendors
BREAKOUT SESSION #3		3:00 pm - 4:30 pm																	
Boise Centre										Boise Centre East									
100D	100E	100C	110D	110C	110B	110A	120A	120B	120C	400A/B	400C	410A	410B	410C	420A	420B	430A	430B	440
Idaho Accountability Framework Student Engagement Surveys The Results Are In... Now What?!? - Dale Kleinert REPEATED	21st Century Professional Development Teams - Wendie Munoz & Kim Allen	Trauma-Informed Schools: What it means and how to implement in P-12 schools - Brenda Morton & Dr. Anna Berardi (3-hour session)	Helping Teachers find their Niche: Teaching English Learners - Dr. Terah Moore	Look at Title IV-A: Student Support and Academic Enrichment grants - Kathy Gauby	McKinney Vento 101 - Suzanne Peck	Understanding and Supporting Self-Regulation - Cristianne Lane (3-hour session)	Migrant Preschool Initiative - Irene G Chavolla, Michelle Widmier & Maria Renz	What Works in Reading Instruction: Tips for Paraprofessionals - Anna Maderis (3-hour session)	Not Your Average Post-It Note: IEP Notetaking - Lyndon Nguyen REPEATED	Jonathan Edison (Keynote)	Newcomers and STEM - Krista Buschhorn & Jacob Miller, & TJ Adams	Finding Our Voices to Celebrate Culture - Sarah Seamount & Christina Alvarez	Cultivating a Sense of Belonging for Student Success - Tina Polishchuk & Matthew McCarter REPEAT	Purposity - Your Tool for Good! & Community Outreach - Dr. Jamie Rife, Jill Mathews & Jeanne Buschne (3-hour session)	Scaffolding Summarization--A Big Bang for Your Buck - Sally A. Brown, PhD	Staying 10 Steps Ahead - Creating a 'No Surprise System' Through School-wide Data Boards - Marcus Myers & Debbie Aholt REPEATED	The Right Fit - Designing and Evaluating English Learner Programs with Intention - Tim Blackburn & Rosie Santana (3-hour session)	Precursors to Learning: Sensory, Emotional, and Social Competency - Dr. Joy Jansen (3-hour session)	Vendors

Thursday, April 11, 2019


8:30 am - 9:30 am Registration/Welcome/Breakfast (Grand Ballroom A/B)
 9:30 am - 9:45 am Networking Break and Visit Vendors in Junior Ballroom
 9:45 am - 11:15 am Breakout Session #1
 11:15 am - 11:30 am Networking Break and Visit Vendors in Junior Ballroom
 11:30 am - 1:00 pm Lunch with Keynote Dr. Joe Martin (Grand Ballroom A/B)
 1:00 pm - 1:10 pm Networking Break and Visit Vendors in Junior Ballroom
 1:10 pm - 2:40 pm Breakout Session #2
 2:40 pm - 3:00 pm Networking Break and Visit Vendors (Snack)
 3:00 pm - 4:30 pm Breakout Session #3

REPEATED next to a session means that this is the first of two presentations of this workshop
 REPEAT next to a session means that this is the second of the two presentations of this workshop

*2nd Row is capacity in banquet rounds

BREAKOUT SESSION #1		9:45 am - 11:15 am																	
Boise Centre										Boise Centre East									
100D	100E	100C	110D	110C	110B	110A	120A	120B	120C	400A/B	400C	410A	410B	410C	420A	420B	430A	430B	440
120	100	210	60	60	60	60	60	60	60	360	260	90	90	90	130	80	40	40	60
Excel Essentials for Education - Alisa Fewkes and Kailey Bunch-Woodson	When a Rock Starts a Ripple (Strategies and Interventions for Students With Challenging Behavior) - AnnMarie Callahan & Linda Beese, & Cheryl Cowan	SPED GSFR: Julian Duffy REPEATED	Myth Busting in EL and Migrant Programs - Alissa Metzler & Sarah Seamount REPEATED	Understanding Homelessness in Idaho from a State, District (Big & Small) & Building Perspective - Suzanne M. Peck, Tamara Vanegas, Amy Rust, Jen Wright, & Mary Ihli-Laan REPEATED	Staying 10 Steps Ahead - Creating a 'No Surprise System' Through School-wide Data Boards - Marcus Myers & Debbie Aholt REPEAT	Managing My Classroom: A Work in Progress - Korrin Falk REPEATED	Community Networking-- Helping Families in Need - JoAnn Gemar & Michael Gemar	Underrepresented Populations In Gifted Programs: how to identify attributes and support learning. - Allison Bigham, Leona Alexander, & Jeanne McCombs REPEATED	"Let's Get Talking About Learning" - Samuel Perez REPEAT		Federal Grant Management Test (Grant Uniform Guidance) - Bonnie Graham	Community School Initiative - The Sacajawea Story - Paul Webster & Hortensia Hernandez REPEAT	FAT City How Hard Can This Be - Frank Howe	Go-To-Strategies for Supporting English Learners in the General Education Classroom - Jenny Mundy-Castle & Deb Bradburn REPEAT	Trauma Informed Practice in the Classroom - Kelli Knowles REPEAT	Extending Language Development through Intentional Planning Practice - Tim Blackburn & Rosie Santana	Powerful Reasoning Routines that Develop Mathematical Thinkers - Rhonda Birnie REPEAT	Incorporating Writing & Math - Angela Lee & Chandra Lange REPEATED	Connecting PreK Smarty Ants to Literacy at Home - Jill Martin, Achieve 3000
BREAKOUT SESSION #2		1:10 pm - 2:40 pm																	
Boise Centre										Boise Centre East									
100D	100E	100C	110D	110C	110B	110A	120A	120B	120C	400A/B	400C	410A	410B	410C	420A	420B	430A	430B	440
Evidence Based Strategies to Improve Student Outcomes - Alayna Gee (3-hour session)	Idaho Accountability Framework Student Engagement Surveys The Results Are In... Now What?!? - Dale Kleinert REPEAT	A Match Made in Heaven: Idaho Medicaid School-Based Services and the Children's Developmental Disability Services Enhancement Project - Angie Williams & Karren Streagle REPEAT	The Power of Project Based Learning to Student Engagement - Mary Jensen REPEAT	Thinking Outside the Box for EL Students - Shari Cowger & Renay Skov	English Learners: Assessment and Accountability Updates - Melanie Jones & Kevin Whitman REPEATED	Putting the new Idaho Science Standards Into Action - Aaron Mckinnon REPEATED	Run Free Afterschool: Developing & Funding Afterschool Programs to Improve Student Achievement - Andrew Fletcher REPEATED	What Works in Reading Instruction: Tips for Paraprofessionals - Anna Maderis (3-hour session) REPEAT	Understanding and Supporting Self-Regulation - Cristianne Lane (3-hour session) REPEAT	Dr. Joe Martin (Keynote)	Time and Effort Requirements for All Federal Programs - Bonnie Graham	Leave No Stone Unturned: Finding Hard to Find Migrant Families - Sarah Seamount & Genoveva Winkler, & Christina Alvarez, & Robert Gomez	HOPE Conquers ACE's--In the Classroom, at Home and in the Community - Roger Sherman, & Phyllis Vermilya, & Jill Mathews (3-hour session)	Collaboration Between the Problem-Solving and Evaluation Teams - Nichole Kristensen	Hire the best - Joan Peterson & Kathleen Hanson (3-hour session)	Careers Begin Here - Nichole Bond & Kris Ruge REPEAT	Arithmetalk: Where Math and Language Meet - Megan Bell & Whitney Danner REPEAT	The Right Fit - Designing and Evaluating English Learner Programs with Intention - Tim Blackburn & Rosie Santana (3-hour session) REPEAT	Vendors
BREAKOUT SESSION #3		3:00 pm - 4:30 pm																	
Boise Centre										Boise Centre East									
100D	100E	100C	110D	110C	110B	110A	120A	120B	120C	400A/B	400C	410A	410B	410C	420A	420B	430A	430B	440
Evidence Based Strategies to Improve Student Outcomes - Alayna Gee (3-hour session)	The Effects of Integrating STEM in Preschool on the Social Emotional Development of Children with and without Disabilities - Yvette Mere-Cook & Gurupriya Ramanathan	Developing Numeracy through Targeted Intervention - Angie Godfrey REPEATED	Incorporating Writing & Math Angela Lee & Chandra Lange REPEAT	Supporting Unaccompanied Youth in Idaho - Suzanne M. Peck	Special Education: Things You Don't Want to Do and How to Avoid Them - Lyndon Nguyen & Jessica Spoja	Parent and Community Engagement for a big and small districts - Genoveva Winkler & Gisel Holdcroft	Assistive Technology is NOT only for Students with Disabilities: How Capacity Building Around AT can Benefit All Learners. - Nicholas Stallings REPEATED	What Works in Reading Instruction: Tips for Paraprofessionals - Anna Maderis (3-hour session)	Understanding and Supporting Self-Regulation - Cristianne Lane (3-hour session) Repeat	Your Heart and Mind Matters: Creating a Trauma Sensitive Setting - Shelly Blank REPEAT		Co-Teaching: The Who, What, When, Where, Why and How? - Emilie Eisenberger & Beth Harju REPEATED	HOPE Conquers ACE's--In the Classroom, at Home and in the Community - Roger Sherman, & Phyllis Vermilya, & Jill Mathews (3-hour session)	Teaching Skills and Strategies through Explicit Instruction - Nichole Kristensen REPEAT	Hire the best - Joan Peterson & Kathleen Hanson (3-hour session)	Using Explicit Instruction to Teach Vocabulary - Dawn Spulock REPEATED	Coach Winners: The leader's role in advancing the effective use of technology - Brett Nordquist	The Right Fit - Designing and Evaluating English Learner Programs with Intention - Tim Blackburn & Rosie Santana (3-hour session)	Vendors

Friday, April 12, 2019

7:30 am - 8:30 am Breakfast with Keynote Tara Brown (Grand Ballroom A/B)
 8:30 am - 8:45 am Networking Break and Visit Vendors in Junior Ballroom
 8:45 am - 10:15 am Breakout Session #1
 10:15 am - 10:45 am Networking Break and Visit Vendors (Snack)
 10:45 am - 12:15 pm Breakout Session #2
 12:15 pm Conference Adjourned


REPEATED next to a session means that this is the first of two presentations of this workshop
 REPEAT next to a session means that this is the second of the two presentations of this workshop

*2nd Row is capacity in banquet rounds

BREAKOUT SESSION #1		8:45 am - 10:15 am																	
Boise Centre										Boise Centre East									
100D	100E	100C	110D	110C	110B	110A	120A	120B	120C	400A/B	400C	410A	410B	410C	420A	420B	430A	430B	440
120	100	210	60	60	60	60	60	60	60	360	260	90	90	90	130	80	40	40	60
Trauma-Informed Schools: What it means and how to implement in P-12 schools - Brenda Morton & Dr. Anna Berardi (3-hour session) REPEAT		SPED GSFR: Julian Duffy REPEAT	Introduction to the Reciprocal Teaching Model to Improve Reading Comprehension - Cristianne Lane (3-hour session)	Understanding Homelessness in Idaho from a State, District (Big & Small) & Building Perspective - Suzanne M. Peck, Tamara Vanegas, Amy Rust, Jen Wright, & Mary Ihl-Laun REPEAT	An Exploration of Juniper Hills - Dr. Cindy Orr, & Kathleen Schatz, & Debbie Siegel	Managing My Classroom: A Work in Progress - Korrin Falk REPEAT		Underrepresented Populations In Gifted Programs: how to identify attributes and support learning. - Allison Bigham, Leona Alexander, & Jeanne McCombs REPEAT	Putting the new Idaho Science Standards Into Action - Aaron Mckinnon REPEAT	Tara Brown (Keynote)	Activities to Increase Student Engagment - Anna Maderis REPEATED	Myth Busting in EL and Migrant Programs - Alissa Metzler & Sarah Seamount REPEAT	Putting the "I" in IEP: Making Student-Led IEPs Work for Everyone - Dr. Lisa Beymer, Robin Butler, & Alex Estes	The Power of Community Schools - Jill Mathews, & Stacey Roth, Mayor Nancolas, and Christa Rowland (3-hour session)	Using Explicit Instruction to Teach Vocabulary - Dawn Spulock REPEAT	Meeting the Social & Emotional Needs of Bonner County Youth: A Collaborative Effort between District and Hospital - Dr. Joy Jansen & Erin Binnall (3-hour session)	Implementing A World Language Immersion Program In Your District - Todd Zollinger & Kevin Cowley REPEAT	Preparing Educators to Work with Multilingual Learners in Rural Areas - Diane Boothe & Claudia Peralta REPEATED	Vendors
BREAKOUT SESSION #2		10:45 am - 12:15 pm																	
Boise Centre										Boise Centre East									
100D	100E	100C	110D	110C	110B	110A	120A	120B	120C	400A/B	400C	410A	410B	410C	420A	420B	430A	430B	440
Trauma-Informed Schools: What it means and how to implement in P-12 schools - Brenda Morton & Dr. Anna Berardi (3-hour session)	Developing Numeracy through Targeted Intervention - Angie Godfrey REPEAT	Assistive Technology is NOT only for Students with Disabilities: How Capacity Building Around AT can Benefit All Learners. - Nicholas Stallings REPEAT	Introduction to the Reciprocal Teaching Model to Improve Reading Comprehension - Cristianne Lane (3-hour session)	Not Your Average Post-It Note: IEP Notetaking - Lyndon Nguyen REPEAT	Doing More With Less - Keelie Campbell, & Victoria Larsen, & Alissa Metzler REPEAT	The Administrator's Role within the Special Education Process - Whitney Schexnider	Supporting Teachers through Coaching - Sue Wade & Kim Allen REPEAT	Run Free Afterschool: Developing & Funding Afterschool Programs to Improve Student Achievement - Andrew Fletcher REPEAT	English Language Learners: Assessment and Accountability Updates - Melanie Jones & Kevin Whitman REPEAT		Activities to Increase Student Engagment - Anna Maderis REPEAT	Don't Let Them Go Without a Fight: Preventing Hispanic Youth from Dropping Out - Sarah Seamount & Vickie McCullough REPEAT	Newcomer PAC - Empowering Parents - Krista Buschhorn	The Power of Community Schools - Jill Mathews, & Stacey Roth, Mayor Nancolas and Christa Rowland (3-hour session)	Meeting the Social & Emotional Needs of Bonner County Youth: A Collaborative Effort between District and Hospital - Dr. Joy Jansen & Erin Binnall (3-hour session)	Co-Teaching: The Who, What, When, Where, Why and How? - Emilie Eisenberger & Beth Harju REPEAT	Preparing Educators to Work with Multilingual Learners in Rural Areas - Diane Boothe & Claudia Peralta REPEAT	Vendors	
2019 Federal Programs Conference Adjourned - Thank you for being a part of it!																			