

LOOK ACROSS THE MOUNTAIN III

COLLABORATIONS BETWEEN
PARENTS, TEACHERS
AND STUDENTS

. . . by improving the teaching and learning of STEM and other important skills for school communities.

Special Keynote address by:
Sidney "Sid" Gutierrez

Retired NASA Astronaut
and Shuttle Commander

Retired Air Force Colonel

Chairman of the Board,
President
and CEO Rocket Crafters, Inc.

February 25-26 2019

Parent Involvement

*STEAM: Robotics * Aeronautics*

Early Childhood Education

Special & Gifted Education

Native Arts and Culture

Self-Improvement & Self-Care

Positive Behavior

Cultural Awareness

Music - Early Childhood

Music - Writing

Oral Language Skills

Outdoor Teaching

Presented by: **Sundance Educational Consulting, Inc.**

Isleta Resort & Casino • 11000 Broadway Blvd., SE • Albuquerque, NM

LOOK ACROSS THE MOUNTAIN III: INNOVATIVE STRATEGIES

Monday, February 25, 2019

for Parents, Teachers & Students in Exceptional Education Classes

7:30 - 8:15	REGISTRATION <i>Coffee, Juice and Breakfast Bar Provided</i>					
8:15 - 9:30	- OPENING BLESSING & Welcome - INTRODUCTIONS - Christine Becker, President, Sundance Educational Consulting KEYNOTE: Sidney "Sid" Gutierrez, Retired Space Shuttle Pilot and Commander - NASA Astronaut CONFERENCE ENERGIZER: Kelly Zunie, Former Cabinet Secretary for New Mexico Indian Affairs Department					
SESSION I 9:45 - 11:00	MAGNIFYING GLASSES and MIRRORS Kelly Zunie - Seminar -	DEVELOPING ORAL LANGUAGE SKILLS THROUGH PERFORMING ARTS - SMarts Cathy McGill - Manzano -	CATEGORIES OF SPECIAL EDUCATION Daryl Summers - Rio Grande -	CLAIM YOUR BEST SELF Dr. Martha Carmody - Bosque -	STEAM: ROBOTICS Steve and Carol Goodgame - Ballroom B -	SUPER SLIMEY SCIENCE FOR ADULTS and YOUTH Hali Willis & Lauren Butcher from EXPLORA MUSEUM - Sunrise -
SESSION II 11:15 - 12:30	OVERVIEW OF THE AUTISM SPECTRUM & STRATEGIES FOR WORKING WITH STUDENTS Kelly Zunie - Seminar -	DEVELOPING ORAL LANGUAGE SKILLS THROUGH PERFORMING ARTS - SMarts Cathy McGill - Manzano -	MUSIC - EARLY CHILDHOOD CALMING BEHAVIOR Daryl Summers - Rio Grande -	ENCOURAGING HAPPY WORKPLACES: HAPPINESS CUSTOM MADE Dr. Martha Carmody - Bosque -	STEAM: ROBOTICS Steve and Carol Goodgame - Ballroom B -	SUPER SLIMEY SCIENCE FOR ADULTS and YOUTH Hali Willis & Lauren Butcher from EXPLORA MUSEUM - Sunrise -
12:30 - 1:30	Presentation by New Mexico Public Education Department LUNCHEON PROVIDED: - Ohkay Owingeh Community School Dancers: Gifted and Talented Program Special Lunch Performances: Cathy McGill - Performing Arts Attendees & Daryl Summers - Music Session Attendees Kindness Club International Announcements - Melinda Forward					
SESSION III 1:45 - 3:00	SPEAKING YOUR CHILD'S LOVE LANGUAGE Kelly Zunie - Seminar -	PROJECT VENTURE: BUILDING EMPOWERMENT IN NATIVE AMERICAN YOUTH Joseph Ansera, Jr., and KYLI Youth Leadership - Manzano -	UNDERSTANDING ADD-ADHD FROM A STUDENT PERSPECTIVE Jayden Sweazey and Daryl Summers - Rio Grande -	IMPROVING BEHAVIOR: LESSONS LEARNED FROM HORSES - PART II Heather Dirickson - Bosque -	STEAM: ROBOTICS Steve and Carol Goodgame - Ballroom B -	THE POWER & POSSIBILITY OF PLAY: WHY PLAY IS ESSENTIAL FOR TEACHING AND LEARNING Sheryl Chard - Sunrise -
SESSION IV 3:15 - 4:30	BUILDING SELF AWARENESS and LEADERSHIP SKILLS for STUDENTS Kelly Zunie - Seminar -	PROJECT VENTURE: BUILDING EMPOWERMENT IN NATIVE AMERICAN YOUTH Joseph Ansera, Jr., and KYLI Youth Leadership - Manzano -	UNDERSTANDING ADD-ADHD FROM A STUDENT PERSPECTIVE Jayden Sweazey and Daryl Summers - Rio Grande -	IMPROVING BEHAVIOR: LESSONS LEARNED FROM HORSES - PART II Heather Dirickson - Bosque -	STEAM: ROBOTICS Steve and Carol Goodgame - Ballroom B -	THE POWER & POSSIBILITY OF PLAY: WHY PLAY IS ESSENTIAL FOR TEACHING AND LEARNING Sheryl Chard - Sunrise -

All Sessions Highlighted in GREEN are Appropriate for Youth and Adults; Sessions in White are Primarily Adult-Oriented

LOOK ACROSS THE MOUNTAIN III: INNOVATIVE STRATEGIES

Tuesday, FEBRUARY 26, 2019

for Parents, Teachers & Students in Exceptional Education Classes

8:30 - 9:30	OPENING BLESSING Presentation: "Opportunities in the Native American Film Industry" - Julie Barbarito, James LaPrelle and Native American Actors <i>- Coffee, Juice and Breakfast Bar Provided -</i>					
SESSION I 9:45 - 11:00	STEAM: "HURRICANES, THUNDERSTORMS, TORNADOS, OH-MY!" Cpt. James LaPrelle - Seminar -	CULTURAL AWARENESS PROJECT BASED LEARNING Dr. Amy Atkins and Mae Araujo - Monzano -	MUSIC - EARLY CHILDHOOD CALMING BEHAVIOR Daryl Summers - Rio Grande -	EXPLORING MEANINGFUL ACTIVITY THROUGH HORSES Michelle DeCanditis - Bosque -	STEAM: AQUAPONICS - THE SCIENCE OF AGRICULTURE - Danny Lilly - Ballroom B -	DEVELOPING A PARENT CENTER FOR YOUR SCHOOL Jan LaPrelle - Sunrise -
SESSION II 11:15 - 12:30	STEAM: AERONAUTICS FOR KIDS OF ALL AGES Cpt. James LaPrelle - Seminar -	CULTURAL AWARENESS PROJECT BASED LEARNING Dr. Amy Atkins and Mae Araujo - Monzano -	ART THERAPY - USING ART TO IMPROVE LEARNING AND BEHAVIOR Daryl Summers - Rio Grande -	HIP-HOP MUSIC AND DEVELOPING CREATIVE WRITING SKILLS Christopher Mike-Bidtah - Bosque -	STEAM: AQUAPONICS - THE SCIENCE OF AGRICULTURE - Danny Lilly - Ballroom B -	DEVELOPING A PARENT CENTER FOR YOUR SCHOOL Jan LaPrelle - Sunrise -
12:30 - 1:30	LUNCHEON PROVIDED Kindness Club International Activity / Bates Premier Taekwondo Demo Special Lunch Performances: Christopher Mike-Bidtah - Hip-Hop Attendees & Daryl Summers - Music Session Attendees					
SESSION III 1:45 - 3:00	YIN YOGA PRACTICE A MIND/BODY APPROACH Michelle DeCanditis - Seminar -	CREATING EFFECTIVE IEPs and 504 PLANS FOR STUDENTS Dr. Amy Atkins and Mae Araujo - Manzano -	ART THERAPY: USING ART TO IMPROVE LEARNING AND BEHAVIOR Daryl Summers - Rio Grande -	HIP-HOP MUSIC AND DEVELOPING CREATIVE WRITING SKILLS Christopher Mike-Bidtah - Bosque -	LOOSE DOG and BITE SAFETY Sherry Mangold Animal Protection NM - Ballroom B -	BUILDING A POSITIVE SCHOOL CULTURE THROUGH THE 1,000 THANK YOUs CHALLENGE AND COMMUNITY DREAM WALL MURALS Melinda Forward - Sunrise -
3:00 - 3:30	WRAP UP • RAFFLES • EVALUATION • CLOSING BLESSING					

PLANNED INFORMATIONAL BOOTHS

Kindness Club International – Gratitude Tree Melinda Forward (505) 977-6547	Carmela Tenorio, Santo Domingo Jewelry carmelia.sdp@gmail.com	Parents Reaching Out Naomi Sandweiss (505) 247-0192	Native American Jewelry Fred Guerro, Jr. (505) 422-0572
Nerissa Victorino, Acoma Pottery (505) 977-1781	Sanctuary at ABQ Jenn Katz (505) 328-4958	Anna's Native American Clothing Wilsonanna40@aol.com (505) 728-1156	NB III Foundation cyanne@nb3F.org (505) 867-0775
Open Skies Healthcare (505) 550-3124 Andrea.gurule@openskihealthcare.org	Native American Training Institute Ramus Suina rsuina47@gmail.com	Running Wolf Casting Julie Barbarito runningwolftalent@gmail.com	Casa Esperanza mspring@casaNM.org (505) 246-2700
Adelante Paula Titzl (505) 341-7144 pmtitzl@goadelante.org Meta Hirschi (505) 341-2000		Orlando Crespin, Santo Domingo Jewelry (505) 660-9958 jcrespin@sfs.k12.nm.us	
Bates Premier Taekwondo, Jill: (505) 985-9091 batespremierkd@yahoo.com Chee Bates, Owner			
Judy Schaeffer Turquoise Jewelry	Kokopelli Flutes of Taos Grace & Paul Jones Jnro273@aol.com	Dena Yepa, Native American Art	EPICS New Mexico emartin@epicsnm.org
New Mexico Museum of Natural History Kelly White (505) 328-9439		Be Greater Than Average, STEM sagruenig@gmail.com (505) 715-7732	