

Learning, Leading, Living

CADA News

Volume 110
Issue 4

California Association of Directors of Activities

State convention review

We're licensed. Licensed to lead!

CADA's own James Bond, Paul Chylinski, CADA President, hosted the 2011 CADA Convention at the Town & Country in San Diego March 2-5. The convention, themed "License to Lead," reached an audience of more than 1,300 activities professionals, administrators, teachers, vendors and affiliates. Tish Williams "had a blast at the CADA Conference. This was my first time and I met such a great group of people!"

Technology was an underlying theme of the convention, and many enjoyed the addition of the cyber café, voting online, and the opportunity to learn through tech-focused workshops and keynotes. Members Tweeted, Facebooked, and checked-in to various aspects of the conference, and the response from

training on fiscal accountability was well-received and those whom attended came away with great ideas to bring home.

Michael Josephson, founder of the Josephson Institute/Character Counts, was our opening keynote speaker, and wow'ed the audience with his powerful message. "It was explosive," shared Debbie Buck.

The keynote on day two featured a panel of experts to discuss technology and how it can benefit our activities programs. Phil Boyte of Learning for Living moderated the panel including: Jaime Casap, Google's "educational evangelist," Brian Brushwood of Scam School, who did some incredible tricks with fire, and a gag-inducing trick putting a nail into his nasal cavity; Bill Engelhardt appeared via Skype from the

many CADA Facebook fans are shared throughout this article. Natalie Young shared that she, "loved the cyber cafe! It is a must at all conventions." Attendees could access 20+ computers in the café, or sit in comfortable chairs and use their own laptop or smart device with free Wi-Fi throughout the meeting space and all guest rooms.

A pre-conference fiscal seminar was held Wednesday, and attended by 200+ activities professionals. The

San Joaquin County Office of Education; and Erahm Christopher, from Teen Truth, who will be part of CADA's 2012 convention keynote.

Keith Hawkins wrapped up the final general session with a keynote on Friday that warmed the hearts of many whom attended. His message of "go human" was inspiring, touching, and heartfelt. He brought his own high school activities director on stage at the end of

Continued on page 4

MEDALLION Sponsors

The generosity and support from CADA's Medallion Sponsors provides essential resource to help our organization provide quality and useful services for CADA members and the students of California. Please show your support by using our sponsors' products and services.

Platinum Level \$30,000 a year

Gold Level \$20,000 a year

A few words

Our CADA President's message

Social networking, cyberbullying and the student leader

When I began teaching, social networking meant going to a party and talking to people face-to-face; now I can engage in social networking without ever leaving my house. Today almost everyone has some connection with a social network: Facebook, My Space, LinkedIn, Twitter, Gowalla, Yelp and/or others. As educators we know we are responsible for what we post, and in a perfect world, the kids would follow suit. We don't live in a perfect world, and there are people who use social networks to post more than their favorite uplifting quotes, the restaurants they like, and the positive aspects of their lives. They don't seem to understand the negative impact of harmful posts.

As we move into using social media in our activities programs we find ourselves faced with teaching students we work with how to use this resource responsibly – both professionally, and personally. And what is our role when we discover our student leaders are posting inappropriate content on their personal pages? Do we have the right to put kids on probation from school events? Can we hold kids accountable for what they do at home? In the work place, people have lost their jobs and athletes have been suspended and fined thousands of dollars for inappropriate content online. What is the right consequence for student leaders? How will we teach our leaders to exercise their freedom of speech with responsibility? How do we help our students understand that information posted online may be perceived differently (depending on the viewer) despite intended effect

or outcome?

Most activities directors have contracts for their student leaders. These signed agreements usually focus on things like attendance, grades, and refraining from drug and alcohol use, with the ultimate goal of helping students understand what it means to be a role model. Clearly it is time to add guidelines around social networking and cyberbullying. With that in mind, here are a few ideas for possible additions to your leadership class member contracts:

- o I will keep the content on my social networking sites appropriate and befitting of a student leader and by definition will never include posts that could be construed as: cyberbullying, harassment, threats, sexting or posts that leads to the disruption of school activities.
- o I understand that even though someone may not be my friend they can see most things posted on my site.

I believe we must hold students accountable for their actions off campus that negatively affect the life of the school. Our student leaders need to understand that because of the positions they hold, their actions have potential to create an even greater impact on the campus. In leadership we teach that we are the sum of all aspects of our lives: $A + B = C$, and if we are to support the positive growth of our student leaders we need to look at the whole child and not just the person we see at school.

Paul Chyliniski
CADA President

Find CADA on your favorite social networking sites

www.facebook.com/CADAFan
www.facebook.com/CASLfan
www.facebook.com/CADAcamps

www.youtube.com/CADALEaders

www.twitter.com/CADALEaders

cadaleaders.wordpress.com

Intra

From our new CADA VP

Janet Roberts, our newly-elected CADA Vice President, is the activities director at Chino Hills High School. She has been married for 30 years to her best friend, Brian, and has two adult children, Kyle and Kelsi. As a family, they love sailing, riding bikes and the theater. Both of her children are professional actors, so life is always fun! Brian and Janet live at the beach and feel so blessed.

She is in her 32nd year of teaching and truly loves what she does. She graduated in 1977 from the University of Redlands with a double major in physical education and art. She started her teaching career at Hoover High School in Glendale before moving to the Walnut Valley Unified School District. She coached cross country and track at Walnut High School, then got the opportunity to open up the new district high school and moved to Diamond Bar High. She coached varsity girl's basketball, varsity Boy's and girl's cross country and track. Her interests turned to activities when mentor Dale Favior, Diamond Bar High's first activities director asked her to be a class advisor and spirit leader advisor. After one trip to CADA, she was hooked! Janet became the activities director at Diamond Bar High when Dale retired in the 1990s. She was a Brahma for 21 years. She got the opportunity to start an activities program at another new school and was recruited to Chino Hills High School in the fall of 2003. She is a very proud Husky who LOVES working at Chino Hills High.

Janet has been a member of the Area E Council for the last 15 years, serving the last four as the Coordinator. She loves CADA and feels so blessed to be around such inspirational people. She has also been a CADA camp staff member for the last 12 summers. She enjoys presenting her publicity workshops throughout the state and is so ready to "reach out" as the new CADA Vice President.

Janet Roberts
CADA Vice President

With heartfelt thanks

When I was introduced to CADA over two decades ago, I could have never imagined that my career and CADA would become synonymous. I quickly learned that CADA was a special organization – one that provided an opportunity for the development of leadership skills and the inspiration to “keep going” year after year.

The last four years have come and gone so quickly. As my term of presidency comes to an end, I'd like to thank CADA for the friendships, support, encouragement, and memories. Thank you for welcoming me into the family. I will always treasure these gifts. I have gained much more than I was able to give.

For those of you new to CADA – I invite you to live CADA. Take advantage of as many of our programs as possible. Develop that network that is so vital for your career. Gather fresh ideas that will allow you to connect to your students. For those more experienced CADA members, I challenge you to lead with your heart.

Just as CADA-fari led us to the heart of leadership, I hope your journey thru life continues to bring you opportunities to make a difference among those you meet.

*“Wherever you go,
go with all your heart.”*
– Confucius

Thank you, CADA.

Patty Judge
2009 CADA President

Silver Level

\$10,000 a year

CHARACTERCOUNTS!

Copper Level

\$5,000 a year

Bronze Level

\$1,000 a year

AllStar Events & Venues	My School Things
Beverage Brothers	National Recognition
Bossgraphics Wall Murals	Products
Feet First Entertainment	QSP/Time, Inc.
First Class Events	Software 4 Schools
IZA Design	The Event Group
Larry Livermore/ The Marker Man	T.S. Outfitters, Inc.
Medieval Times	Valley Decorating
	Wow! Special Events, Inc.

Continued from page 1
his message to enforce the difference we can make in the lives of our students. “Keith Hawkins rocks the crowd,” shared Jeff Cornelius.

Workshops ranged in topics from rally and dance planning, to surviving your first year as an activities director. More than 20 CADA members earned their Master Activity Advisor (MAA) certification at this conference, and a number of others completed parts of the certification program.

Attendees enjoyed time in the exhibit hall to network with hundreds of vendors to help make our jobs easier. CADA is so thankful to its Medallion Sponsors who make so many of our programs possible. Our Platinum Sponsors hosted various events throughout the convention that were a huge hit, and enjoyed by everyone. Lifetouch sponsored area suite networking the first night; Herff Jones featured a hypnotist and dancing for their spotlight event; Jostens provided a delicious dessert celebration on the last night; Pegleg provided entertainment and stage sets throughout the convention;

and USA Student Travel sponsored the annual new to convention activities.

“Had a great time at my first CADA convention,” shared Jill Peyton-Lacues. “Can’t wait ‘til next year!”

Back by popular demand, the “60 tips in 60 minutes” provided attendees with useful information to take home, and included a number of poignant stories to illustrate how we can use the ideas in our schools. Presenters for the 60/60 included current activities directors, an administrator, a student leader, and several leadership professionals.

CADA members and affiliates staffed the always-popular Meet the Pros and Curriculum Roundtable to send attendees home with useful ideas on topics that interested them.

The CADA store was a popular spot to purchase CADA gear, leadership resources, and License to Lead memorabilia.

“Every year we seem to break a new record for fun,” shared Teresa Schmidt. “Thanks everyone for your hard work and exceptional awesomeness!” she continued.

Convention Awards

Hall of Fame
Phalba Thomas

Honorary Lifetime
Phil Boyte

Jack Moore Award
Bob Beale

Earl Reum Award
Steve Southard

Warren Shull - MS
Denise Van Doorn

Warren Shull - HS
Debi Weiss

**C
C
A
S
L
L
D
A**

License to Lead

CADA is California's Secret Service

State Convention
MARCH 2-5, 2011
The Town and Country Resort
San Diego, California

Leadership Camp

Camps are expected to sell out – register today!

CADA Leadership Camps tend to fill by the end of May, so get your reservation in early to avoid disappointment. Rates for students also go up \$30 after June 1st, so that's another reason to register early... and trust us, you will not want to miss the 2011 camps!

Speakers featured this summer include Matthew Emerzian, who is new to CADA. Matthew believes "people have power... people matter." Check out his website at www.everymondymatters.com for more information about him.

Stu Shaffer returns as a camp presenter to "Capture the Spirit" on your campus and at CADA camp. Read more about Stu at www.stushaffer.com.

The "Original" Mike Smith is back to share how students can make a difference check out his website at www.differencemakers.com.

Last, but certainly not least, Keith Hawkins will speak this year, and his real inspiration message is one you won't want to miss! Read more about Keith at www.keithhawkins.com.

[keithhawkins.com](http://www.keithhawkins.com).

CADA Leadership Camps are a great setting to develop personal and

Our camps are staffed by professional and credentialed educators. We have been training

players, creative problem solvers, effective communicators, successful presenters, visionary planners, prepared for college and career, and developers of a positive school climate.

This CADA/CASL program provides an intense four-day leadership program for student leaders and advisors. Students and advisors will participate in an excellent simulation of a student activities program designed to acquire practical skills for leadership activities, and connect with students from throughout California and the nation.

The camp is located in Santa Barbara on the University of California, Santa Barbara campus on the cliffs overlooking the beautiful Pacific Ocean, and we are offering 2011 Leadership Camps at 2007 rates – fees haven't been raised in five years! WOW!

For more information about CADA Leadership Camps, and registering for 2011 sessions, visit www.cadaleadershipcamps.org or contact Jack Ziegler at camp@cada1.org.

CAMP DATES FOR 2011

U.C. SANTA BARBARA HIGH SCHOOL
JULY 6-9

U.C. SANTA BARBARA HIGH SCHOOL
JULY 11-14

U.C. SANTA BARBARA HIGH SCHOOL
JULY 16-19

U.C. SANTA BARBARA MIDDLE SCHOOL
JULY 21-23

interpersonal skills. These skills will help to ensure future success in high school, college and the 21st century work force.

California student leaders for 27 years. CADA Leadership Camps can help your students become: dynamic student leaders, well-rounded team

Featured speakers at 2011 camps

Matthew Emerzian
www.everymondymatters.com

Stu Shaffer
www.stushaffer.com

Mike Smith
www.differencemakers.com

Keith Hawkins
www.keithhawkins.com

Area Awards

Honoring our members

CADA annually recognizes members representing our various areas of the state through two different awards.

THE BOB BURTON SPIRIT AWARD, given annually to a person who makes spirit work, who makes a positive difference, and who emphasizes inclusion with all students and members. Bob Burton, the award's namesake, served for 30 years as the director of student activities and student council advisor at Fallbrook High School in southern California.

Each CADA Area Council selects the Bob Burton Spirit Award recipient prior to the State Convention.

THE AREA AWARD is presented each year for overall contributions to CADA. Recipients have likely been active on the Area

Council, with the summer camp program, as a state officer, and/or as a presenter at area conferences or state conventions.

Nominees are accepted from all CADA members prior to the convention, and the recipient is selected by a vote of all Area attendees during the convention.

Congratulations to the outstanding recipients of our 2011 awards:

Area A
www.cada1.org/AreaA
BOB BURTON AWARD
Terry Barker, Del Oro HS

At Del Oro High School, Terry Barker works tirelessly to promote trust, respect, cooperation,

and to establish an excellent rapport between students and staff. He teaches students to be leaders not doers and encourages teacher involvement in all of the school wide events, clubs, organizations and activities.

Ron Jones says, "Terry consciously strives to include all students on his campus. He serves as a resource, coach and mentor of the activities directors in our region, as well as the leadership teachers in his district. I can't think of anyone more deserving of this award."

AREA A AWARD
Bill Williams, Holmes JH

"Bill has worked tirelessly in Area A," shared Suzy Krzaczek, Area A Coordinator. "He

jumps in to help whenever asked, has served on the Area Council, and never misses an event. He is truly deserving of this award," finished Suzy. Bill serves on the Area A Council, volunteers with the Boomerang Project's WEB program, and has volunteered with CASL, and is on the CADA Leadership Camp staff. "Bill is dedicated to helping students and advisors," added Suzy.

Area B
www.cada1.org/AreaB
BOB BURTON AWARD
Kim Kuczon, La Entrada School

Kim has been teaching Physical Education for 23 years and has been a member of CADA

Continued on page 9

HERE ARE YOUR COMPLETE SOUND SYSTEMS & AUDIO ACCESSORIES!

JUST PLUG & PLAY!

Easy to Set Up and Operate!

INDOOR & OUTDOOR ACTIVITIES • DANCES • ASSEMBLIES • PEP RALLIES • LUNCHTIME MUSIC • SPORTING EVENTS • GYMNASIUMS • AUDITORIUMS • GRADUATIONS • AEROBICS • DANCE CLASSES • MEETINGS • AND MORE!

Three Year Warranty and One Year Money Back Guarantee! Call or Email Us for a Complete Catalog and Price List!

2770 South Harbor Blvd Suite D Santa Ana, CA 92704
 Phone: 1-714-549-5100 or Fax: 1-714-549-0822
 email:dynamix10@aol.com www.audiodynamix.com

Audio Dynamix
 Complete Sound Systems & Audio Accessories

PIRATE installation

QUALITY SOUND - QUALITY WORK

- HIGH-END EQUIPMENT
- TOP BRANDS
- PROFESSIONAL INSTALLATION
- FIXED INSTALLATION
- PORTABLE SOUND
- SALES AND RENTALS
- COST EFFICIENT
- WARRANTY

714.400.8519

6880A ORANGETHORPE, UNIT C

BUENA PARK, CA 90620

WWW.PIRATEINSTALL.COM

EMAIL: SALES@PIRATEINSTALL.COM

SOUTHERN CALIFORNIA'S PREMIER WATERPARK

WILD RIVERS

WATERPARK • IRVINE

With over 40 water rides and attractions, Wild Rivers Waterpark is the perfect setting for your next school field trip.

For Rates & Info,
call (949) 788-0808 ext. 212
or email Melissa@WildRivers.com

There's a reason why AllStar Events is the top choice among experienced High School Activities Directors. We not only have Orange County's most fun and unique event locations, but we also offer the most competitive rates in the business. Call today for a Free event consultation.

949-All-Star (255-7827)

Or email to: allstarevents@cox.net

- ☆ PROMS ☆ WINTER FORMALS ☆ HOMECOMINGS ☆
- ☆ GRAD NIGHTS ☆ REUNIONS ☆ CATERING ☆ ENTERTAINMENT ☆
- ☆ TOP DJ's, MUSIC VIDEO AND LIGHT TECHNOLOGY ☆

Continued from page 7

for 15 years. Besides teaching, Kim coached basketball for 20 years, served as athletic director, student activities director, leadership teacher and intramurals director. Her favorite days at her school are spirit days. Kim always goes crazy with her costumes (you should see her basement), and encourages all the kids to participate because she knows “spirit works” and makes a huge difference in the lives of our kids.

AREA B AWARD

Laura Castro, Harvest Park MS

Laura has served on the Area B Council for eight years, presented at both the area and state conference, and with her husband has been the creative juice behind the spectacular Area B registration tables at the State Conventions. Laura has been instrumental in the development of service learning projects for the Area B conferences. Laura practices what she preaches working with foster children as well as many other organizations with a gentle and wonderful work ethic and enthusiasm.

Area C

www.cada1.org/AreaC
BOB BURTON AWARD
Judy Fortenberry, Shafter HS

Judy has been a teacher for 26 years and a member of CADA for 12 years. She has served as a club advisor, and assisted with and participated in virtually every activity event as “unofficial” Assistant Activities Director for 14 years.

“To me, Bob Burton was the epitome of CADA spirit. Thank you, Area C,” shared Judy.

AREA C AWARD

Leslie Loewen, Hoover HS

Leslie started teaching as a UDA dance instructor in 1993 and has now been a high school teacher for 13 years, more than seven of those as the activities/campus culture

director. Leslie has been attending CADA conventions for five years, and has served the Area C Council for four years. She’s served as an area presenter at both student and advisor conferences. “I am very honored to serve with a great group of people. It is a blessing for me to work with all in Area C and I could not do my job without your support. Thanks for inspiring me to do better and be better every day!”

Area D

www.cada1.org/AreaD
BOB BURTON AWARD
Lisa Avery, Lindero Canyon MS

Lisa is a 25 veteran at her school, and has been “the spirit” with a contagious smile. A former student at Lindero, she returned to institute many activities: pep squad, RAD (a reading program), staff and student appreciation functions, all star competitions, and honor roll breakfasts. She does this with students who meet before school and still has time to be a full-time 8th grade teacher and the P.E. department chairperson. “Lisa has taught us much. She is an exemplary role model.”

AREA D AWARD

Shannon Hurtado, Arroyo Grande HS

Shannon has been an activities director for five years, and a CADA member for eight years. She has served as a CADA camp leader for seven years, and as part of the Area D Council for five years. She has presented for both Areas D and E conferences. Shannon also serves as Link Crew and Renaissance Coordinator. “Shannon is an integral part of the Area D Council,” shared Jose Duenas.

Area E

www.cada1.org/AreaE
BOB BURTON AWARD
Todd Arrowsmith, West Ranch HS

Todd serves as activities director for West Ranch HS,

and has been on the CADA Camp Staff for the last 15 years. He has presented workshops at the Area E and F New Advisor’s Conference and the Area E Student Leadership Conference. He is married to his beautiful wife Laura and has two sons. Todd is also the CADA Representative on the State CIF Board. Janet Roberts commented that “Todd is an outstanding mentor to his students and has a passion for CADA.”

AREA E AWARD

Angel Ceniseroz, Baldwin MS

Angel has been teaching for 33 years, and has been the Activities Director since 1980. Angel has been on the Area E Board for 24 years. He is married to Sonja and has two sons. Angel’s has never missed a dance in 30 years and has been involved selling World’s Finest Chocolates for 30 years as well. In addition, he takes students to DC and NY each year and hopes to retire in four years and find an outstanding teacher to replace him. Debi Weiss comments that “Angel is the backbone of the Area E – whenever anyone needs assistance he is the first one to help and loves to work behind the scenes.”

Area F

www.cada1.org/AreaF
BOB BURTON AWARD
Heidi Choi, Upland HS

Heidi has been a cheer advisor for the last four years along with being a full time Spanish teacher. She attended her first CADA Convention two years ago and has been hooked ever since. She embraced everything that CADA has to offer and received her MAA certification at the CADA Convention this year. She dedicates herself unselfishly to the students, parents, and staff of her school, bringing real professionalism to the job each and every day. She is always open to new ideas, and encourages her students to stretch themselves and try new ideas and to not be afraid of failure.

AREA F AWARD

MJ Smith, Rancho Cucamonga HS

“You can’t get more enthusiastic about the CADA organization than Mary Jane Smith. She has more CADA than blood running through her veins,” shared Judy Wilson. Mary Jane has been a teacher for 25 years, with 12 of those being as an activities director. She has been a member of the Area F Council for eight years, and served two years as the Area F Coordinator. MJ has been married for 27 years to David, and is proud mom to Julianne and Kellie.

Area G

www.cada1.org/AreaG
BOB BURTON AWARD
Doug Roselli, El Cajon Valley HS

Doug has a passion for student activities that is evident in his work. El Cajon Valley is a great school with a transient population. Students come there for a month, then leave. Doug always has a positive attitude, never making any excuses, and runs an amazing program at El Cajon. Students who attend El Cajon have a strong sense of school spirit and pride thanks to his efforts. He puts in hundreds of hours of his own time to avoid using any student monies to pay for services. He is a selfless leader who has truly inspired thousands of students.

AREA G AWARD

Alex Villalobos, Crawford HS

Alex has been an integral part of Area G for a long time. He is a leader who inspires through his actions often behind the scenes. Alex will shy away from attention whenever he can. He has been an active participant in our Area G conference, and has helped at every level for the past four years. Our Council always lights up when Alex walks in as we know he is bringing a great attitude and humbleness we can all learn from. He is a fantastic ASB advisor and his students at Crawford think the world of him.

School safety road show

Pilot program a huge success

On Tuesday, January 25th, 2011 CADA/CASL and TEEN TRUTH LIVE teamed up to present a groundbreaking experience to a diverse crowd of administrators, educators, and students in Orange County. Presenting to a capacity crowd, THE SCHOOL SAFETY ROAD SHOW, a 2-day event, combined local, state, and nationally recognized resources to help Orange County schools foster safe and productive school communities.

The Experience featured the award-winning film, TEEN TRUTH: BULLY & SCHOOL VIOLENCE, as well as powerful words from the TEEN TRUTH Co-Founders, JC Pohl and Erahm Christopher. All attendees were given access to a unique SCHOOL SAFETY ROAD MAP resource that was explained by CADA President-Elect, Paul Chylinski.

Created exclusively for THE SCHOOL SAFETY ROAD SHOW, the ROAD MAP provides invaluable insight into school activities, leadership programs, and their unique power to connect students on campus. “The guest

speakers, the panel, and the film were all very powerful. I loved all of it!” shared one attendee. “I felt it was a great resource and helpful when thinking about improving school culture and in our

schools. It gives you some practical, ‘right now’ activities,” shared another participant.

The success from the first ever THE SCHOOL SAFETY ROAD SHOW has already prompted Monterey and Riverside County to book future stops. There is no reason your county, district, or city can’t be reached as well. If you are interested in bringing THE SCHOOL SAFETY ROAD SHOW to your area, please visit www.cada1.org/roadshow for detailed information. Or contact CADA/CASL today at 888-USE-CADA (873-2232).

CADA is excited to have TEEN TRUTH joining us at our 2012 CADA Convention as a keynote speaker.

The next page includes more information about their presentation, and an opportunity for you to be involved in the program.

Where History Comes To Life...

Educational Tours To

Washington D.C. • New York
Boston • Philadelphia
Gettysburg • Williamsburg
Hawaii • Orlando • & many more...

Ask about our 2013 Inauguration Tours!

Anyone can be a Trip Organizer!
Plus, Trip Organizers travel for free & earn additional travel rewards.

www.USAStudentTravel.com
(800) 949-0650
5080 Robert J Mathews Pkwy,
El Dorado Hills, CA 95762

Teen Truth

Help us make a memorable & meaningful 2012 CADA Convention

We are pleased to announce that we will be working with TEEN TRUTH's award-winning producers, Erahm Christopher and JC Pohl, to produce an exclusive keynote experience for our 2012 CADA Conference in Reno, Nevada.

As always, CADA would not be what it is without enthusiastic dedicated leaders like you! You are the heart of our movement and our membership.

For this reason we would love to have you contribute to the production of this unique Keynote experience.

Specifically, I would like to know if you would be willing to share some "ACTIVITY INSPIRED" life-changing stories about students that are happening on your campus right now.

We all know that activities change

lives, but now it is time to prove it!

We are seeking stories about students of all ages that have been transformed because of their involvement in campus activities. Maybe a disconnected student that was lost, but became connected when a student council rep reached out or a student that has overcome unbelievable

TEEN TRUTH —•LIVE•—

odds at home or in your neighborhood to lead your campus in an extraordinary manner.

Well we want to hear these stories from you and your students. Visit the CADA website at www.cada1.org to share your story today!

We are looking for eight to ten powerful stories that illustrate the importance

of activities and connections on campus.

If selected, you, your students, and your school might be featured during our 2012 keynote session and possibly be featured in TEEN TRUTH's upcoming film, Teen Truth: An Inside Look at Adversity.

We need your help to produce a keynote experience unlike any presentation CADA has ever seen before.

2012 is coming up quickly, so please submit your story today! TEEN TRUTH will be on the road collecting these powerful stories during the 2010-2011 school year and we don't want to miss out on yours!

Help us make a difference.

Monica Anderson
CADA President-Elect

Wood Mountain CHRISTMAS TREES

Wood Mountain Christmas Trees, Inc. is the fastest growing & most profitable fundraiser available - Find out why!

HOLIDAY FundRaiser

"I've been in the teaching profession for over thirty years and I've never had the opportunity to work with individuals of a Company that cared so much for the student's end result. Wood Mountain Christmas trees provided the best quality products available. I've used other Christmas tree suppliers and the other companies did not compare to the high standards of customer service, product quality and helpful marketing materials that were provided by Wood Mountain. Denise & Randy Wood (along with their staff) are the REAL DEAL!"

AL FERNANDES – HEMET HIGH SCHOOL ACTIVITY DIRECTOR

Contact us today!

Denise Wood
denise@woodmtn.com
760.277.0070

www.woodmountainchristmastrees.com

- Exceptional Award Winning Trees, Wreaths & Garland.
- Outstanding Customer Service.
- Easy "Step by Step" Guidance to Maximize Success.
- Effort vs. Profit – Significant Rewards.
- Let's Team Together to Maximize Your Fundraising Goals!

Here to serve you

Meet your CADA Area Coordinators

Area A SUZY KRZACZEK

Serving the northern-most part of the state; bordering the Pacific, Oregon and Nevada

A resident of beautiful South Lake Tahoe, Suzy has taught middle school for more than 20 years. She has served as the Activity Director at South Tahoe Middle School for 12 years. "I am proud to have been involved with all CADA and CASL programs during my tenure," shared Suzy. "My students wouldn't dream of missing a conference or the CASL Convention every year, just as I can't imagine missing the CADA Convention," she continued.

Find more Area A information and contacts at www.cada1.org/AreaA.

Area C LAURETTA ELDRIDGE

Serving the center of the state

As activities director at Stockdale HS in Bakersfield, Lauretta Eldridge has been teaching for 19 years, and 17 of those have been as an activities director. She has served as spirit/cheer/dance team advisor, senior class advisor, renaissance advisor, CSF & NHS advisor, and coached volleyball, softball, basketball and baseball. In her free time, Lauretta plays co-ed softball several times a week, and is proud mom to Victoria, a 2008 UCLA graduate, and Westley, a senior at Cal State San Marcos. "My journey with CADA began when I was a sophomore at Trona HS," shared Lauretta. "I became the ASB Secretary and my advisor, Genel Wokal, was the CADA Secretary/Treasurer," she continued. When she became a teacher, her former ASB advisor encouraged her to join CADA and get involved with the Area Council. "I have presented at the State Conference, Area Student and Adult Conferences, and assisted with the Master Activity Advisor program," said Lauretta. "I was in the first graduating class of the MAA and was the first one to complete it, according to Peter Cahn!"

Find more Area C information and contacts at www.cada1.org/AreaC.

Area B MIKE WHITE

Serving the Silicon Valley and extended Bay Area of Northern California

"When I look at my 23 year teaching career, one of the things I am most proud of is my involvement with CADA through the Area B Council, the CADA Camp Staff, the CASL Steering Committee and currently as the Area B Coordinator on the CADA State Board," shared Mike. Over the years Mike has been involved with student activities as a class advisor, activities director, assistant principal for activities, a high school principal and works in the Fremont Union High School District with five dynamic school sites helping to guide their activities and athletic programs. Outside of school Mike works as a trainer for the Boomerang Project's Link Crew program, and serves on several CIF local and state boards. "When my knees allow it, I can be found out on the running the trails training an upcoming race," shared Mike.

Conference details, contact information for our council, and additional news can be found at www.cada1.org/AreaB.

Area D JOSE DUENAS

Serving coastal central California

Although Jose was ASB President in high school, the path to teaching and ultimately ASB and leadership was not a direct route. After considering a career in law enforcement, Jose found his way to teaching. The result is a career that anyone who has met him can tell he is passionate about. When he was offered the position of activities director he embraced the challenge and 15 years later has built a program at Balboa Middle School in Ventura that benefits the students in his class and

the entire campus. In addition to his role as activities director, Jose teaches algebra and physical education. Jose attended his first CADA Convention in 1996 and shortly thereafter became involved with the CADA Leadership Camps, the Area D Council, and CASL as a member of the state board. Last year he made the decision to run for the Area D Coordinator position. His wife of almost four years has a great understanding for the amount of time and energy it takes to be an activities director, let alone his commitment to the CADA/CASL organization.

Find more Area D information and contacts at www.cada1.org/AreaD.

Area E DEBI WEISS

Serving greater Los Angeles

Debi has taught for 26 years at both the junior high and high school level, and has been involved with CADA for 23 years, including 19 years on the Area E Council.

At Ayala High School in Chino Hills, she has taught home economics, been a class advisor, renaissance coordinator, spirit advisor and for the last 10 years activities director.

She presents at CADA and renaissance conferences, has attended CADA Leadership Camps for 18 years, has been National Renaissance Coordinator, won the Area E Award, been on the CIF-SS Executive Board, and is the 2011 Warren Shull Award winner, which she says was the most amazing experience.

She is married to Jim and they have two children, Samantha and Jacob. "CADA is an amazing organization for Activity Directors and those involved in activities as it gives us a network of peers to share ideas with and problem solve," shared Debi.

She is looking forward to increasing communication within the area, encouraging more schools to join and attend our conferences and CASL Leadership Development Days.

Find more Area E information and contacts at www.cada1.org/AreaE.

Area F KEVIN FAIRMAN

Serving Orange, Riverside and San Bernardino Counties

As the activities director at Ocean View HS in Huntington Beach, Kevin has planned and created WOW Week, the first graduation on campus, Yellow Ribbon Week, "Every 15 Minutes," and college awareness activities campus-wide. He has been a member of CADA for 12 years and served as a member of the Area F Council for four years. He has presented at CADA student conferences, CADA advisors conferences and at the CADA state conference as a coach, a Meet the Pros presenter and in workshops. "I got involved with CADA because of activities directors like Dave Adams and Turbo Garcia," shared Kevin. "They were my mentors, and as Area Coordinator I want to do the same for other members," he continued.

Check out our area page at www.cada1.org/AreaF.

Area G ANNE ARTZ

Serving San Diego and Imperial Counties

As a teacher for 22 years in both high school and middle school, Anne has taught mostly science. A CADA member for 14 years, Anne has been an ASB advisor for the past 6 years. She currently teaches ASB, AP environmental science, biology, and middle school advisory at The Preuss School UCSD in La Jolla. The school is a charter school whose mission is to provide a rigorous college prep experience to poor and underrepresented students from throughout San Diego. "I have been an administrator in the past, but find the classroom infinitely more rewarding and treasure the achievements of my students," shared Anne. "My husband of 28 years and I have three grown daughters, and we are proud grandparents," she continued.

Find more Area G information and contacts at www.cada1.org/AreaG.

*CADA
 Platinum Sponsor*

Mike Westra
 703 Pier Avenue, Suite B-231
 Hermosa Beach, CA 90254
 310.372.8498

National School Studios

*Southern California
 Karen Schmel – 909.215.4269
 Northern California
 Mark Burket – 510.372.1501*

6880A Orangethorpe Ave. • Buena Park, CA 90620
peglegentertainment.com
So. CAL. (714) 527.8443 • No. Cal. (888) 372.2989
Fax: (714) 527.8608

Portable PA Systems

- 100% Portable -
- Easy Plug and Play set-up -
- Simple operation -
- Professional brand name gear -
- 3-year warranty -
- Available for audiences up to 5000+

Equipment Rental

- Audio, Lighting, Staging, & Video -
- Graduation ceremonies -
- Rallies -
- Assemblies -

Design and Installation

- Gymnasium sound system upgrades -
- Theatrical lighting -
- Video systems -
- Dance classrooms/studio -

**UltraSound Audio - The Professional Choice
 For All Of Your Audio & Video Needs!**

www.getultrasound.com - (877) 438-8587

License to Lead

CADA
 MARCH 2-5, 2011
 SAN DIEGO, CA

Working together to make your yearbook publishing an everlasting experience.

**United
 Yearbook**

facebook.com/unitedyearbook

twitter.com/unitedyearbook

United Yearbook Printing Services
 9830 6th Street, Suite 101
 Rancho Cucamonga, CA 91730

Toll Free line: 877-489-7462 (PST)
Main line: 909-373-4087
E-mail: info@UnitedYearbookPrinting.com

www.UnitedYearbookPrinting.com

Leadership

CADA & CASL offer opportunities

CADA and CASL present Leadership Development Days held at volunteer school sites throughout the year in all regions of the state. The training takes place at a host site facility (MS or HS) and is delivered in a unique style while working in small groups of student leaders, utilizing experiential activities and the related applications to teach specific skills and enrich group dynamics. The curriculum centers on skills related to teambuilding, communicating, prioritizing, risk taking, learning through experience and evaluation, challenges to include more students in the leadership base, discovering individual's strengths, and determining how to change the culture and climate of your campus in a positive way.

"My high school students all served as facilitators and had a great time, learned a lot and could not say enough good things about the day," shared Margaret Noroian, North Salinas HS. "Their parents have even told me how much they told them about the experience too!"

A student shared her perspective by saying, "It just made me finally realize what genuine leadership is truly about and I do have the power to make a difference if I choose to work at it." Rachael, ASB President, Westlake HS

If you are interested in hosting a Leadership Development Day in the 2011-12 school year, contact our Leadership Development Coordinator, Sandi Kurland at leadership@cada1.org or visit www.casl1.org.

"The Leadership Development Day really inspired me because it proved you can get a lot of people involved at your school with the right environment and role models and you CAN get other students to connect with others without being scared," shared Nikki from Bear Valley MS.

Outstanding Activity Programs

Bear Valley Middle School	Modesto High School
Carmel High School	Murrieta Mesa High School
Ceres High School	Murrieta Valley High School
Cesar Chavez High School	North Salinas High School
Cesar Chavez Middle School	Pacifica High School
Chino Hills High School	Pioneer High School
Don Lugo High School	Quartz Hill High School
Douglass Middle School	Rancho Cucamonga High School
Excelsior Middle School	Rowland High School
Foothill High School	Ruben S. Ayala High School
Francis Parker High School	Santa Fe High School
Grossmont High School	Sierra Middle School
Ida Price Middle School	South Tahoe Middle School
Kraemer Middle School	Tuffree Middle School
Las Lomas High School	Twin Peaks Middle School
Lone Hill Middle School	Vista Murrieta High School
Mae Hensley Junior High School	West Covina High School
Maria Carrillo High School	Ygnacio Valley High School
Meadowbrook Middle School	Yorba Linda Middle School
Mesa Middle School	

2010-11 CASL Leadership Development Day Hosts

Balboa MS
Bidwell JHS
Chavez MS
Chino Hills HS
Crawford High Ed Complex
Fremont Union District
Holmes JHS
Ida Price MS
Kraemer MS
La Entrada MS

North Salinas HS
Ocean View HS
Ontario Christian HS
Quartz Hill HS
Saticoy Elementary
Twin Peaks MS
Vista Del Mar MS
Westlake HS
Yorba Linda MS
Ygnacio Valley HS

Schools Trained at LDDs

Acacia MS
Aliso Viejo MS
All Souls Catholic School
Amargosa Creek MS
Anacapa MS
Antelope Valley
Apple Valley MS
Arcade MS
Arcohe MS
Archbishop Riordan HS
Arlington HS
Arroyo Vista MS
Arvin HS
Aviara MS
Ayala HS
Balboa MS
Bear Valley MS
Beaumont HS
Bella Vista MS
Bellflower HS
Bell Mountain MS
Benicia MS
Bernice Ayer MS
Bernardo Yorba MS
Bidwell JHS
Bridgeway Island Elem.
Cabrillo MS
Calavera Hills MS
Carmel HS
Castaic MS
Cerro Villa MS
Chavez MS
Chemawa MS
Chico JHS
Chino Hills HS
Christine O'Donovan Ac.
CK Price MS
Clairbourn MS
Colina MS
Colonial Heights
Cooley MS
Cope MS
Cupertino HS
Dale JHS
Day Creek Int. School
Desert Willow MS
Diablo View MS
Diamond Valley MS
Don Juan Avila MS
Don Lugo HS
Don Riggio School
Eastlake HS
Edna Hill MS
El Cajon HS
El Dorada HS
Elkhorn Village School
El Sausal MS
Emerson JHS
Ensign Int. School
Esperanza HS
Fairmont Prep Academy
Fisher MS
Foothill MS
Frances Harper
Fremont HS
Fremont MS
Gardner MS
Gompers MS
Granada MS
Granite Hills HS
Graves MS
Great Oak HS
Grossmont HS
Hamilton Elementary
Hamilton HS
Harden MS
Harper JHS
Helix HS

Hemet HS
Highlands Academy
Holmes JHS
Horner JHS
Homestead HS
Ida Price MS
Imperial MS
Indio MS
James L Day MS
Jefferson MS
John Barrett MS
Johnson MS
Juan Crespi MS
Juniper Intermediate
Jurupa MS
King MS
Kraemer MS
Ladera MS
Ladera Ranch MS
Ladera Vista JHS
La Entrada MS
La Paz MS
Lincoln MS
Lincoln Elementary
Las Flores MS
Las Palmas MS
La Paz MS
La Reina MS
Lexington JHS
Lone MS
Long Beach Poly HS
Los Cerritos MS
Lyman Gilmore School
Lynbrook HS
Marble Barron
Marco Forster MS
Margarita MS
Marsh MS
Marshall MS
Martin Murphy MS
Meadowbrook MS
Mendenhall MS
Mendocino MS
Menifee Valley MS
Mesa Intermediate
Mesa View MS
Millikan HS
Mission Dolores School
Monta Vista HS
Monte Vista HS
Moore MS
Mt. Miguel HS
Natomas MS
Newbury Park HS
Newhart MS
Niguel Hills MS
Nogals HS
North Mountain MS
North Salinas HS
Notre Dame des Victoires
Oak Avenue Intermediate
Oak Hill MS
Oakridge Private School
Oceanview HS
Olive MS
Olive Peirce MS
Ontario Christian HS
Orangeview JHS
Our Lady of Perpetual Help
Parks MS
Parkview
Parkway Heights MS
Pegasus MS
Peter Burnett Academy
Peterson MS
Pinecrest Lancaster
Pioneer MS
Pinole MS

Portola MS
Potter MS
Potter Valley Jr/Sr HS
Quartz Hill HS
Rancho Cucamonga HS
Rancho Cucamonga MS
Rancho Medanos MS
Redwood MS
RH Dana MS
Rio Hondo MS
River Bank Elementary
Ruth Musser MS
San Benancio MS
San Geronio MS
San Geronio HS
San Jacinto HS
Santa Cruz City Schools
Santana HS
Santiago MS
Saticoy Elementary
Sequoia MS
Shorecliffs MS
Sierra MS
Sierra Vista MS
Simons MS
South Pasadena HS
South Pasadena MS
Southport Elementary School
St. Anne School
St. Brendan School
Steele Canyon HS
St. Elizabeth Catholic School
St. Dunstan School
St. Finn Barr Catholic School
St. Gabriel School
St. James School
Stonagate Elementary School
Stone Valley MS
St. Patrick Catholic School
St. Thomas Moore School
St. Vincent School
Summit Intermediate
Sussman MS
Sycamore Canyon MS
Tarbut School
Temescal Canyon HS
Temecula MS
Terrace MS
Terra Corta MS
Travis Ranch MS
Tuffree MS
Tully C. Knoles
Twelve Bridges MS
Twin Peaks MS
University Charter
Valadez MS
Valhalla HS
Van Avery Prep
Van Nuys Pinecrest School
Valley MS
Valley Center MS
Valadez MSA
Vineyard JHS
Vista Del Mar MS
Vail Ranch MS
Wangenheim MS
Walker JHS
Warren T. Eich MS
Washington MS
West Hills HS
Westlake HS
West Valley HS
Willow Glenn MS
Will Rogers MS
Ygnacio Valley HS
Yorba Linda MS

Goes Camping

Leaving Our Campus Better Than We Found It

Conference review

CASL Conference attended by more than 1,700!

Thank you to every advisor who went “camping” with us this year at the CASL State Conference. Held March 31-April 2 for middle school and April 2-4 for high school, the San Jose Doubletree was home to an incredible group of students and advisors.

Your student leaders really did rock the house with spirit, passion, kindness and an eagerness to learn about leadership which inspired us (the CASL board) everyday.

They made teaching in the workshops, intrastates, region meetings and Meet the Pros pure joy. Even the bus ride to the Santa Cruz boardwalk became creative with the bus wars on our Facebook fan page. These leaders knew how to step up the leadership in every situation.

We had a record breaking 1,700+ passionate student leaders and adults (including Nevada, Oregon and Canada!) at the CASL Conference this year engaged every step of the way.

From the impactful service

project on poverty to ideas on how to “leave our campus better than we found it,” they continued to show us how much they genuinely cared about serving others and wanted to leave a legacy back at their schools.

I hope it was also a time filled with special memories for the students and CASL will remain in their hearts forever.

“Once a CASL kid, always a CASL kid” is now common to hear amongst the delegates.

We hope this means after high school, they will continue to implement the leadership skills they learned at the conference in their college years, professions, and everyday life; all while treating others with compassion and giving back to society.

I was honored to serve all of you this year as the CASL Coordinator and am excited each time I get to meet someone with whom I have only known via email or Facebook. It has been my pleasure working with so many of you at Leadership

Development Days and you continue to amaze me with your creative ideas and powerful programs on your campus. Feel free to call or email me anytime with questions, ideas, or suggestions. Together, we can all help each other and continue to be a positive force on school campuses across California.

Special thanks to the CASL “kids” on the board for their vision, courage and enthusiasm which inspires me to keep striving for excellence and pushing the boundaries. Behind the scenes are Jose Duenas, Allison Gadeke and Susan Moerder serving as humble heroes year after year, with complete dedication, passion, and professionalism. They make all that I do possible.

I hope your student leaders recognize and appreciate the opportunity you, the advisors, provide them which allows them to continue to learn and take action, leaving their legacy behind, and making their campus better than they found it.

Sandi Kurland
CASL Coordinator

As seen on: **facebook**

Here’s what you’ve had to say about the 2010 CASL Conference:

“I wasn’t sad to leave CASL because I was so excited to bring back all of the amazing ideas and concepts I learned.”

– *Jamie Meier*

“Forget Justin Bieber, everyone has CASL fever! CASL was amazing!”

– *Norma Gonzalez*

“Unconsciously, I am now doing my homework at 212 degrees.”

– *Steven Wang*

“Speaking from a parent’s perspective, this was one of the greatest opportunities. It is wonderful to watch your child grow before your eyes!”

– *Anne Cicotte Campbell*

“I’ve met people I will never forget, [gotten] ideas to improve my school, & [had] an unforgettable experience.”

– *Katherine Manley*

“Thank you, CASL, for opening up our eyes to world poverty. We brought back so many stories and lessons, we decided to put them into action!”

– *Hannah White-Dobbs*

“Once again everything surpassed all of my already high expectations!”

– *Christy Millen Hertsch*

www.facebook.com/CASLfan

Final thoughts

From the outgoing CASL President

What a year it has been, and all in preparation to culminate at our 2011 State Conference (CASL Goes Camping... leaving our campus better than we found it).

We have helped facilitate more than 25 CASL Leadership Development Days, presented at all seven area conferences, began our Face to Face program to go to schools in our areas and help out with their projects and gained over 5,000 Facebook fans of CASL! The CASL state board has worked endlessly along with our steering committee to create what we hope is the best camping experience delegates could ever experience, resulting in each and every one of them truly returning and leaving their campuses better than they found them.

For me it's truly been a journey.

I can't thank my middle school advisors (Sue McKibbin and JJ Barlow) enough for welcoming me to the world of leadership, CADA and CASL, in the first few months of my 6th grade year. It has been a tremendous learning opportunity for me ever since.

To Sandi Kurland, Susan Moerder, Allison Gadeke, and Jose Duenas, thank you all for allowing me to explore what leadership and CASL really can do for others.

I have been involved with CASL now for seven years, and can remember every minute of it. The organization does a fantastic job of

teaching not only leadership skills but life skills as well in which I find myself using every day. I am a better person thanks to what CASL has

taught me, and it is my wish to see every student's desire to participate in CASL be fulfilled.

My advice is to branch out, network, and allow your students to meet others who are completely different, but share the same of goal of making our

California family a better place.

Whether everyone believes it or not; we know the greatest impact left on leadership students is what they learn in their leadership classes. It teaches them how to work hard,

and be the change that you as the advisor see in them. I can't express how much gratitude I have for each and every one of the middle school and high school advisors and administrators that fully allow your students to grow and make a difference. It is you who teaches them to work in their own style to make the world a better place and thanks to you that is happening every day on our campuses.

It has been an honor to serve the state of California as the CASL president this year, along with such driven CADA and CASL members, and I couldn't have been blessed with a better state board to lead.

Erin Leonard

2010-11 CASL President

CADA MEMBERS... WELCOME BACK!

My School Things is here to help with all your custom product needs.

T-shirts
as low as
\$3.59

PE Uniforms
\$9.99 per set

Premium 100z Hooded Sweatshirts
as low as
\$16.49 ea

EZ-Up Canopies
\$349 ea

MY SCHOOL THINGS

visit us at
MySchoolThings.com
email: info@myschoolthings.com

Need a catalog?
CALL US
877.632.0008

Join our Facebook fan page... My School Things

A Leadership Revolution

CADA
State Convention
2012

February 29 to March 3
Grand Sierra Resort
Reno, Nevada

PEGLEG ENTERTAINMENT

YOUR COMPLETE EVENT PRODUCTION COMPANY
DJ . LIGHTING . STAGE . VIDEO . SOUND . FLYERS

PEGLEG ENTERTAINMENT
6880A Orangethorpe Ave.
Buena Park, Ca 90620
peglegentertainment.com
So. Cal: (714) 527.8443
No. Cal: (888) 372.2989

CADA Platinum Sponsor

Mark Traugber
Regional Sales Manager
953 E. Juanita Avenue, Suite B
Mesa, AZ 85204
480.892.0064

100% Fruit Juice
"No Added Sugar"

Programs available
throughout California and Nationwide

Office: 877-392-7899
merrillbeverage@yahoo.com
Serving School Districts for over 14 years
www.gotslushee.com

rapidIDcards

Since 1946 A Division of Anthony Loya Photography
The only Digital ID Card System
Designed Exclusively For Schools

Gary S. Roberts
Direct Line: 213-369-7219

K12ids.com

K12ids@yahoo.com

CADA Board of Directors

- | | |
|---|--|
| PAUL CHYLINSKI
<i>President</i>
Loara High School
Anaheim, CA
president@cada1.org | JOSE DUENAS
<i>Area D Coordinator</i>
Balboa Middle School
Ventura, CA
AreaD@cada1.org |
| MONICA ANDERSON
<i>President Elect</i>
Nipomo High School
Nipomo, CA
preselect@cada1.org | DEBI WEISS
<i>Area E Coordinator</i>
Ayala High School
Chino Hills, CA
AreaE@cada1.org |
| JANET ROBERTS
<i>Vice President</i>
Chino Hills High School
Chino Hills, CA
vp@cada1.org | KEVIN FAIRMAN
<i>Area F Coordinator</i>
Ocean View High School
Huntington Beach, CA
AreaF@cada1.org |
| CINDY BADER
<i>Past President</i>
San Rafael City Schools
San Rafael, CA
pastp@cada1.org | ANNE ARTZ
<i>Area G Coordinator</i>
The Preuss School
La Jolla, CA
AreaG@cada1.org |
| SUZY KRZACZEK
<i>Area A Coordinator</i>
South Tahoe Middle School
South Lake Tahoe, CA
AreaA@cada1.org | LINDA WESTFALL
<i>Secretary</i>
Wildomar, CA
bookstore@cada1.org |
| MIKE WHITE
<i>Area B Coordinator</i>
Fremont Union HS District
San Jose, CA
AreaB@cada1.org | RADON FORTENBERRY
<i>Treasurer</i>
Kern High School District
Bakersfield, CA
cadacash@cada1.org |
| LAURETTA ELDRIDGE
<i>Area C Coordinator</i>
Stockdale High School
Bakersfield, CA
AreaC@cada1.org | WENDY FAUST
<i>Communications Coordinator</i>
Fairmont Prep Academy
Anaheim, CA
news@cada1.org |

CADA Central

3540 Soquel Avenue, Suite A
Santa Cruz, California 95062

Please route to the following people [] Activities Director [] Advisors [] Principal [] Other Admin. [] Yearbook [] Cheer Advisor [] NHS [] ASB President [] Key Club

DON SHAFFER
Convention Coordinator
Kraemer Middle School
Placentia, CA
convention@cada1.org

JACK ZIEGLER
Leadership Camps Coordinator
Woodland, CA
camp@cada1.org
www.cadaleadershipcamps.org

MATT SOETH
Technology Coordinator
Kimball High School
Tracy, CA
tech@cada1.org

SANDI KURLAND
Leadership/CASL Coordinator
Ramona, CA
leadership@cada1.org
www.casl1.org

PETER CAHN
Legislative Advocate
Woodland, CA
pcahn@cada1.org

CADA CENTRAL
Glenn Zimmerman, Executive Director
glenn@btfenterprises.com
Stephanie Munoz, Account Manager
stephanie@btfenterprises.com

CADA Calendar of Events

Registration materials are available online for all Area Conferences and the State Convention at:
www.cada1.org

For the CASL Conference:
www.casl1.org

For Leadership Camps:
cadaleadershipcamps.org