

[CSUSB HOME](#) | [MAP & DIRECTIONS](#) | [CONTACT CSUSB](#) | [DIRECTORY](#)

Quick Links

Go

Search

[College of Education:](#) | [Home](#) | [Departments](#) | [Programs & Credentials](#) | [Offices](#) | [Centers & More](#) | [Directory](#)

College of Education

Monday, March 28, 2011

Latino Education & Advocacy Days Summit

[Latino Education and Advocacy Days \(LEAD\)](#)
[LEAD Portfolio](#)
[Overview](#)
[LEAD Summit Program](#)
[Featured Speakers](#)
[Honorary Chair](#)
[Sponsors & Partners](#)
[Become a Sponsor](#)
[Town Hall Viewing Event Partners](#)
[Directors](#)
[Optional Course Credit](#)
[Travel & Hotel Information](#)
[Exhibitors](#)
[Press Release & Media Outlets](#)
[Resources and Links](#)
[Ed.D Doctorate](#)
[Photo Gallery](#)
[2011 LEAD Summit](#)
[2010 LEAD Summit](#)

REGISTRATION NOW CLOSED

We have reached capacity for in-person attendance at Cal State San Bernardino. You may still attend one of our many Town Hall Viewing Events or watch the event from your computer.

Currently: 1278 Town Hall Viewing Events

[See the current list of THVEs](#)

- Latino Education is the economic imperative of our time, and the civil rights issue of our generation.

- Latino students disproportionately bear the crux of the educational crisis, and is where the greatest improvements and most fundamental changes must be fared.

[Participate in the LEAD Global Classroom](#)

(courtesy of [International Hispanic Online University](#))

Sign up to participate in the free virtual classroom that compliments the Latino Education & Advocacy Days Summit. After creating your account, you will be able to access the course and begin participating and connect with others interested in explore topics related to educational excellence.

We've put together an interactive / collaborative online classroom to compliment the live feed that will be broadcast on the internet. This will give participants a virtual classroom experience where they can interact, participate, ask questions, etc in the days leading up to the Summit, throughout the day of the Summit and that the days following the event. We are taking questions and facilitating a dialogue online from people interested in Hispanic / Latino educational solutions.

[LEAD Summit Live Global Webcast](#)

(courtesy of [LatinoGraduate.net](#))

(only available March 28, 2011 or later)

The College of Education at California State University San Bernardino is pleased to announce the 2nd Annual LEAD Latino Education and Advocacy Days (LEAD) Summit.

Are you ready to make a difference
in the Latino community?

Are you ready to connect with and be
part of Latino educational leadership?

Are you ready to find cross-sector
solutions to improve the education and lives of all students?

Raise Your Hand, Step In, and Get Involved!!!

Please join us for a one-day summit as we convene key stakeholders: teaching professionals and educators, researchers, academics, scholars, administrators, independent writers and artists, policy and program specialists, students, parents, families, civic leaders, activists, and advocates. In short, those sharing a common interest and commitment to educational issues that impact Latinos.

[Optional course credit is still available for those participating in the LEAD Conference](#)

Conference Location: [Santos Manuel Student Union Event Center](#)

Free Event Parking: Lot D Only

Support This Event!

If you're an individual, institution, business, agency or group who wants to monetarily support this event, please click [here](#) and make your tax-deductible donation to "Latino Education" in the drop down box.

You can also find us on these social networks

Please visit our other LEAD Project Websites:

[The Journal of Latinos and Education](#)

[National Latino Education Network](#)

[The Handbook of Latinos and Education](#)

[Inland Empire Regional Collaborative](#)

Contact Us

Latino Education and Advocacy Days (LEAD)

California State University San Bernardino
5500 University Parkway / Room CE-305
San Bernardino, CA 92407

emurillo@csusb.edu

Tel: 909-537-5632

Fax: 909-537-7040

[CSUSB HOME](#) | [MAP & DIRECTIONS](#) | [CONTACT CSUSB](#) | [DIRECTORY](#)

Quick Links

Go

Search

[College of Education:](#) [Home](#) | [Departments](#) | [Programs & Credentials](#) | [Offices](#) | [Centers & More](#) | [Directory](#)

Overview

Latino Education and Advocacy Days (LEAD)

[LEAD Portfolio](#)

[Overview](#)

[LEAD Summit Program](#)

[Honorary Chair](#)

[Sponsors & Partners](#)

[Become a Sponsor](#)

[Town Hall Viewing Event Partners](#)

[Directors](#)

[Optional Course Credit](#)

[Travel & Hotel Information](#)

[Exhibitors](#)

[Press Release & Media Outlets](#)

[Resources and Links](#)

[Ed.D Doctorate](#)

[2010 LEAD](#)

The objective of the LEAD summit is to promote a broad-based awareness of the crisis in Latino Education and to enhance the intellectual, cultural and personal development of our community's educators, administrators, leaders and students.

Our free one-day summit will:

Leadership: encourage leadership through our inspirational speakers. We ask ourselves: What are effective leadership strategies during these tumultuous times? As change agents, how do we think outside the box? What are effective innovations for closing the achievement gap, student retention and success; student services; teaching and academic affairs?

Diversity: provide education and resources in partnership with other educators to promote respect for differences and an appreciation of diversity. We ask ourselves: How can we best provide a challenging and supportive atmosphere for gender, racial and ethnic minorities?

Higher Education: encourage and provide opportunities for Latinos to attend college by sharing information regarding the California Law AB540, Financial Resources to help pay for college, and information/recruitment to the plethora of advanced degrees offered by CSUSB, particularly the Ed.D. Doctorate Program in Educational Leadership.

Culture and Arts: celebrate our Latino heritage, spirit and achievement with displays of Latino art, music and history. This summit will provide a good opportunity to take a deeper look into the Latino family values that make Latinos a particular group by discussing our preferences, motivations, expectations and the impact of some of our cultural traits in educational endeavors as well as their linkages to the U.S. workplace and economy.

Resources: provide teaching resources and partners for teaching through our research, educational programs and the exhibits on display during the summit.

[Disability Resources](#) | [Privacy and Security Notice](#) | [The California State University System](#)
[Download:Flash Player](#) | [MS Office Viewers](#) | [Acrobat Reader](#) | [Quicktime Player](#)

California State University, San Bernardino
 5500 University Parkway, San Bernardino CA 92407-2318

Updated: Feb. 8, 2011 909-537-5000
 Email [Webmaster](#)

[CSUSB HOME](#) | [MAP & DIRECTIONS](#) | [CONTACT CSUSB](#) | [DIRECTORY](#)

Quick Links

Go

Search

[College of Education:](#) | [Home](#) | [Departments](#) | [Programs & Credentials](#) | [Offices](#) | [Centers & More](#) | [Directory](#)

Latino Education & Advocacy Days (LEAD)
College of Education

Latino Education & Advocacy Days
[LEAD Portfolio](#)
[Overview](#)
[LEAD Summit Program](#)
[Featured Speakers](#)
[Honorary Chair](#)
[Sponsors & Partners](#)
[Become a Sponsor](#)
[Town Hall Viewing](#)
[Event Partners](#)
[Directors](#)
[Optional Course Credit](#)
[Travel & Hotel Information](#)
[Exhibitors](#)
[Press Release & Media Outlets](#)
[Resources and Links](#)
[Ed.D Doctorate Program](#)
[LEAD 2010](#)

Latino Education & Advocacy Days (LEAD) 2nd Annual Summit

Monday, March 28, 2011
Santos Manuel Student Union

[Official LEAD Program](#)

[LEAD Summit Live Global Webcast](#)
(courtesy of [LatinoGraduate.net](#))
(only available March 28, 2011 or later)

LEAD Summit Program At-A-Glance:

- 7:30 AM: Check-In - Live Mariachi Music
- 8:20 AM: Opening Video
- 8:30 AM: Welcome and Opening Remarks
- 9:30 AM: Morning Keynote Address - "Enhancing Education in America, the Economic Imperative and Civil Rights Issue of our Generation"
- 10:10 AM: Break / "Un Cafecito"
- 10:25 AM: Forum – "Building Capacity and Ensuring the Next Generation of College Graduates"
- 11:25 AM: Presentation – "Under Cultural Assault / Apartheid in Arizona"
- 12:00 PM: Lunch / Aztec Dancers
- 1:00 PM: Video Message - "LEAD & Labor"
- 1:15 PM: Guest Speaker - "College Education for the Youth Development and Opportunity Pipeline"
- 1:30 PM: Afternoon Keynote Address: "Educational Leadership & Commitment: Addressing the Academic Challenges of Latino Students"
- 2:00 PM: Forum – "STEM, Workforce Development, and Economic Vitality"

2:55 PM: Break / "Otro Cafecito"

3:05 PM: Panel Discussion - "It Takes a Reform-Minded Learning Village: Meaningful Interaction among Parents, Teachers, Unions and Administrators"

4:00 PM: Forum – "From Capitol to Campus / Obama Officials' Call to Action"

5:00 PM: Acknowledgements

5:15 PM: Networking Reception / Live Mariachi Music
- Appetizers and Refreshments

7:00 PM: Capstone Event: "The Moment is Now: The President, Hispanics and Education"

Program Detail

Master of Ceremony

[Dr. Enrique G. Murillo, Jr.](#)

LEAD Executive Director

California State University, San Bernardino

7:30 AM: Check-In

Continental Breakfast, Distribution of Packets, Optional Credit Registration, Live Music Entertainment - Featuring "Mariachi Aguilas de Oro"

8:20 AM: Opening Video

"Critical Voices II"

Taylor Vermillion

LEAD Videographer

8:30 AM: Welcome and Opening Remarks

[Chairman James Ramos](#)

San Manuel Band of Mission Indians

Opening Bird Song

[Chancellor Charles B. Reed](#)

The California State University

[President Albert K. Karnig](#)

California State University, San Bernardino

[Judy Rodriguez Watson](#)
2011 LEAD Honorary Chair/*Madrina de Honor*
Co-President, Watson and Associates Development

9:30 AM: Morning Keynote Address - "Enhancing Education in America, the Economic Imperative and Civil Rights Issue of our Generation"

Video: "CSUSB Hispanic Serving Institution"
Academic Computing & Media

Introduction / Moderator:

[Dr. Jay Fiene](#)

Interim Dean, College of Education
California State University, San Bernardino

Speaker:
[Honorable Arne Duncan](#)
U.S. Secretary of Education

10:10 AM: Break / "Un Cafecito"

10:25 AM: Forum – "Building Capacity and Ensuring the Next Generation of College Graduates"

Higher education practices and policies have often narrowly focused on college access more than college completion itself. This, together with the Obama Administration's recent aims to re-establish the United States among the top ranking nations for college degree attainment by 2020, have led for a pursuit for solutions and policy changes that will help improve completion rates over the next decade.

While there may be a difference of judgment about the various pathways, there is agreement that our success in attaining these national college completion goals will be determined by how well we serve our Latino population. That is, the data is abundantly unambiguous that raising the outcome rates among United States' growing Latino population is crucial, given that the current pace of degree completion is not sufficient.

Serving the Latino population means more than just enrolling them in colleges and universities, but more importantly improving the chances that they will complete a degree and get us to our national goal.

Why are some institutions more successful than others in helping Latino students with similar academic backgrounds earn degrees? Can we identify particular obstacles Latino students face in completing a college degree? Finally, how do we build the capacity and interagency collaboration so as to maximize the specific conditions that seem to positively affect graduation rates for our biggest and fastest growing population, and discuss the actions that can be taken to improve them?

Introduction:
[Gustavo Chamorro](#)
Director, Digital Media Center
Rancho Santiago Community College District

and Doctoral Candidate, Educational Leadership Program, CSUSB

[Michele Siqueiros](#)

Executive Director
The Campaign for College Opportunity

[Dr. Louis Olivas](#)

President
American Association of Hispanics in Higher Education

[Dr. Monte E. Perez](#)

President
Moreno Valley College

Moderator:

[Jorge Haynes](#)

Senior Director, External Relations
The California State University, Office of the Chancellor

11:25 AM: Presentation – “Under Cultural Assault / Apartheid in Arizona”

As the current epicenter of the anti-immigrant movement, groups of educators, students, workers, organizers and immigration activists who live in Arizona, are fighting against policies, practices, and repressive legislation.

The three legs of this Arizona trilogy include:

- SB 1070, the state's racial profiling bill;
- HB 2281, the anti-Ethnic/Raza Studies bill; and
- Nullification of the 14th Amendment or Birthright Citizenship.

This presentation serves to offer organizers/educators the latest update on the resistance and organizing efforts of the past several years in Arizona, and inform others throughout the country on the actions and protests.

Introduction/Moderator:

[Carly Chavez](#)

Instructor, AVID, Biology and Physiology
Fontana High School
and Doctoral Candidate, Educational Leadership Program, CSUSB

[Salvador Reza](#)

Puente Movement and Grass Roots Leader
Phoenix, AZ

[Roberto "Dr. Cintli" Rodriguez](#)

Assistant Professor, Department of Mexican American & Raza Studies
University of Arizona, Tucson

12:00 PM: Lunch / Aztec Dancers - "Grupo Xipetotec"

1:00 PM: Video Message - "LEAD & Labor"

[Honorable Hilda Solis](#)

Secretary of Labor

1:15 PM: Guest Speaker - "College Education for the Youth Development and Opportunity Pipeline" - Sponsored by [LOFT Institute](#)

Introduction:
Jessica Barajas
Development Associate
LOFT Institute

Speaker

[Daniel Hernandez](#)

Congressional Intern for Congresswoman Gabrielle Giffords, and a Director with the Arizona Students' Association

1:30 PM: Afternoon Keynote Address – "Educational Leadership & Commitment: Addressing the Academic Challenges of Latino Students"

[Dr. Thelma Meléndez de Santa Ana](#)

Assistant Secretary for Elementary and Secondary Education

2:00 PM: Forum – "STEM, Workforce Development, and Economic Vitality"

The quality of the future U.S. labor market depends on both education and job skills, and, if the United States wants to remain competitive, our ability to produce high levels of educated and skilled workers is critical to the overall performance of its participation in a global economy. The increasingly globalized economy also means that the U.S. is facing more competition as other nations increase their skills in the STEM subjects (science, technology, engineering and mathematics).

These areas are vital to success in a high-tech world, but there is data that suggests there are not enough U.S. students that are interested in the STEM fields. Being so, many regions, institutions and leaders, perceiving the importance of improved STEM education to their

economies, have begun to take action, and this is a current priority in education and workforce development.

However, albeit Latinos are the fastest growing and largest minority group in the United States, they are also the poorest and most undereducated when compared to other groups. In light of the burgeoning population, Latinos represent the workforce of the future. The completion rates of Latinos in today's educational institutions has improved some but is no way keeping pace with the demographic growth, and the contributions of Latinos to the health of our economy will rest on how well the pipeline is sealed and graduation rates, at both high school and higher education, increase.

How can we increase participation and attract Latino students into STEM careers? How do we develop the cooperation and integrated policies needed between federal departments, state agencies, schools, post-secondary institutions, local groups, and industry? Finally, what other partnerships are desired to increase and maximize this cooperation, to collect and disseminate information, and to coordinate the needed resources to build a robust workforce of the future.

Introduction:

[Mauricio Cadavid](#)

Administrative Analyst/Specialist, Online and Distributed Learning and
Doctoral Candidate, Educational Leadership Program, CSUSB

[Dr. Pamela S. Clute](#)

Assistant Vice Provost, Academic Partnerships
ALPHA Center, Executive Director
Lecturer in Mathematics/Education
University of California, Riverside

[Dr. Estela Mara Bensimon](#)

Professor of higher education and Co-Director of the Center for Urban
Education (CUE) USC Rossier School of Education

[Ray Mellado](#)

Chair and CEO
Great Minds in STEM

[Dr. Joseph A. Scarcella](#)

Professor of Education, Department of Science, Mathematics, and
Technology Education and Coordinator Career and Technical Education,
California State University, San Bernardino.

Moderator:

[Dr. J. Michael Ortiz](#)

President

California State Polytechnic University, Pomona

2:55 PM: Break / "Otro Cafecito"

3:05 PM: Panel Discussion - "It Takes a Reform-Minded Learning Village: Meaningful Interaction among Parents, Teachers, Unions and Administrators"

It's not a shrouded mystery that our educational system is in dire need of addressing educational inequities at large, and the brunt of its failures is visited most upon the poorest of our communities. The good news is that many, many people agree. The value of education is tied to economic growth and the spread of democracy. This has raised and increased the importance of ensuring that all children and youth have access to high quality and effective education. Therefore, as is widely recognized, education represents an area in which the desire for reform and substantive innovation is shared across multiple sectors, political affiliations and stakeholder communities.

Parents, youth leaders, teachers, unions and administrators each offer a wealth of ideas, information, practices and resources, which are increasingly driven by a growing understanding of what works in education and how to go about successfully improving teaching and learning in schools. Additionally, because the sought-after solutions can be cumbersome, complicated and difficult at times, it requires a broader spectrum of leadership that can foster a community that shares knowledge, taps the various networking resources, thinks along systemic lines, resists social injustices, and empowers its citizenry.

In light of this, it is encouraging to see the wide acceptance that the education system can often be an anchor dragging down the economic aspirations and democratic impulse of the next generation, and importance agreed of building on the previous reforms to improve K-12 education in the United States . It takes a reform-minded learning village and a strong voice to shape the policies and practices that affect our schools.

Introduction:

[Juan Carlos Luna](#)

Administrator, Taylton Virtual Academy - San Bernardino

[Katherine Underwood](#)

Kindergarten Teacher, La Jolla Elementary - Moreno Valley
and Board Member of the National Education Association (NEA)

[Marcelino "Chico" Garza](#)

Special Assistant to the Superintendent and Community Liaison
San Bernardino County Superintendent of Schools

[David Valladolid](#)

President and CEO, Parent Institute for Quality Education (PIQE)

[David A. Sanchez](#)

President, California Teachers Association (CTA)

Moderator:

[Dr. Jacqueline E. Romano](#)

Teacher Education and Administration
University of North Texas at Dallas

4:00 PM: Forum – “From Capitol to Campus / Obama Officials’ Call to Action”

On Oct. 19, 2010, President Obama signed a new executive order renewing the White House Initiative on Educational Excellence for Hispanics. This historic event demonstrated the president's strong support for the critical role Latinos play in the overall prosperity of the United States and highlights his administration's commitment to expanding education opportunities and improving education outcomes for all students.

Prior to the signing, the White House Initiative on Educational Excellence for Hispanics visited more than 90 communities in 20 states to engage citizens concerned with improving the lives of Latinos. To mark the next step in connecting communities nationwide with information, resources and people to improve the academic achievement and lives of Latinos, the White House Initiative convened key Education Department and Administration officials, and national Latino education, community and business leaders for a National Education Summit and Call to Action.

This capstone event continues the impetus of that one-day event at the Organization of American States, whereby furthering to provide forums where those key Education Department and Administration officials can share their expertise and resources to assist communities in expanding education opportunities and improving education outcomes for Latino students.

Introduction/Moderator:

[Juan A. Sepulveda, Jr.](#)

Director, White House Initiative on Educational Excellence for Hispanics

[Jose A. Rico](#)

Deputy Director, White House Initiative on Educational Excellence for Hispanics

[Dr. Martha J. Kanter](#)

Under Secretary of Education

[Yvette Sanchez Fuentes](#)

Director, Office of Head Start

[Rosalinda B. Barrera](#)

Assistant Deputy Secretary and Director, Office of English Language Acquisition

5:00 PM: Closing Remarks & Acknowledgements

5:15 PM: Networking Reception / Live Music
- Appetizers and Refreshments

Music Entertainment - Featuring "Mariachi Aguilas de Oro"

7:00 PM: Capstone Event: "The Moment is Now: The President, Hispanics and Education" - sponsored by UNIVISION

Moderator:
 Jorge Ramos
 Univision Anchor

President Barack Obama
 44th President of the United States

As the capstone event to the national observance of Latino Education & Advocacy Days, our LEAD Summit program will include a historic town hall event with President Barack Obama, 44th President of the United States.

Univision, the leading media company serving Hispanic America, will host "Noticias Univision Presenta: Es El Momento - El Presidente, Los Hispanos y la Educacion" (The Moment is Now: The President, Hispanics and Education) on Monday, March 28, 2011 from Bell Multicultural Media Center in Los Angeles, California. Hosted by Emmy-award winning journalist and co-anchor of Univision's **NCATE** Jorge Ramos, the town hall will give President Barack Obama the opportunity to meet with students, parents and teachers in an important dialogue on education and economic development. The historic event will be broadcast on the Univision Network on March 28 at 7pm ET / PT, 6 pm CT. It will also be streamed online on www.EsElMomento.com in English and Spanish and simulcast on Univision Radio.

[Disability Resources](#) | [Privacy and Security Notice](#) | [The California State University System](#)
[Download:Flash Player](#) | [MS Office Viewers](#) | [Acrobat Reader](#) | [Quicktime Player](#)

California State University, San Bernardino
 5500 University Parkway, San Bernardino CA 92407-2318

Updated: Mar. 21, 2011 909-537-5000
 Email [Webmaster](mailto:Webmaster@csusb.edu)

[CSUSB HOME](#) | [MAP & DIRECTIONS](#) | [CONTACT CSUSB](#) | [DIRECTORY](#)

Quick Links

Go

Search

[College of Education:](#) [Home](#) | [Departments](#) | [Programs & Credentials](#) | [Offices](#) | [Centers & More](#) | [Directory](#)

Latino Education & Advocacy Days (LEAD)

College of Education

[Latino Education & Advocacy Days](#)
[LEAD Portfolio](#)
[LEAD Summit Program](#)
[Featured Speakers](#)
[Honorary Chair](#)
[Sponsors & Partners](#)
[Become a Sponsor](#)
[Town Hall Viewing Event Partners](#)
[Directors](#)
[Optional Course Credit](#)
[Travel & Hotel Information](#)
[Exhibitors](#)
[Press Release & Media Outlets](#)
[Resources and Links](#)
[Ed.D Doctorate Program LEAD 2010](#)

Featured Speakers

In Order of Appearance:

Chairman James Ramos

San Manuel Band of Mission Indians

James Ramos was first elected to the office of chairman for the San Manuel Band of Serrano Mission Indians on March 1, 2008. In 2011, Governor Jerry Brown appointed James Ramos to the State Board of Education as their representative to the Commission.

Ramos is a proven civic leader and has served on numerous boards and organizations promoting business, economic and social opportunities in the greater San Bernardino area.

Chancellor Charles B. Reed

The California State University

The Chancellor of the California State University is the chief executive officer of the country's largest senior system of public higher education. He provides leadership to 43,000 faculty and staff and 412,000 students on 23 campuses and seven off-campus centers. The CSU, which spans the entire state of California, has an annual budget of more than \$5 billion.

The California State University currently offers approximately 1,233 bachelor's degree programs, 783 master's programs, and 29 joint doctoral programs in 319 areas. CSU prepares the majority of the state's new public school teachers and 10 percent of the nation's K-12 instructors. Each year, nearly as many people graduate with bachelor's degrees from the CSU as from all other universities and colleges in the state combined.

Honorable Arne Duncan

U.S. Secretary of Education

Arne Duncan was nominated to be secretary of education by President-elect Barack Obama and was confirmed by the U.S. Senate on Inauguration Day, Jan. 20, 2009.

In his confirmation hearings, Duncan called education "the most pressing issue facing America," adding that "preparing young people for success in life is not just a moral obligation of society" but also an "economic imperative." "Education is also the civil rights issue of our generation," he said, "the only sure path out of poverty and the only way to achieve a more equal and just society." Duncan expressed his commitment to work under the leadership of President Obama and with all those involved in education "to enhance education in America, to lift our children and families out of poverty, to help our students learn to contribute to the civility of our great American democracy, and to strengthen our economy by producing a workforce that can make us as competitive as possible."

Prior to his appointment as secretary of education, Duncan served as the chief executive officer of the Chicago Public Schools, a position to which he was appointed by Mayor Richard M. Daley, from June 2001 through December 2008, becoming the longest-serving big-city education

superintendent in the country.

Prior to joining the Chicago Public Schools, Duncan ran the non-profit education foundation Ariel Education Initiative (1992-1998), which helped fund a college education for a class of inner-city children under the I Have A Dream program. He was part of a team that later started a new public elementary school built around a financial literacy curriculum, the Ariel Community Academy, which today ranks among the top elementary schools in Chicago.

Honorable Hilda Solis

Secretary of Labor

Secretary Hilda L. Solis was confirmed as Secretary of Labor on February 24, 2009. Prior to confirmation as Secretary of Labor, Secretary Solis represented the 32nd Congressional District in California, a position she held from 2001 – 2009.

In the Congress, Solis' priorities included expanding access to affordable health care, protecting the environment, and improving the lives of working families. A recognized leader on clean energy jobs, she authored the Green Jobs Act which provided funding for "green" collar job training for veterans, displaced workers, at risk youth, and individuals in families under 200 percent of the federal poverty line.

She was nominated by President Barack Obama to serve as Secretary of Labor on January 20, 2009.

Daniel Hernandez

Congressional Intern for Congresswoman Gabrielle Giffords, and a Director with the Arizona Students' Association

Daniel Hernandez performed a courageous act that helped save the life of Arizona Congresswoman Gabrielle Giffords, after she was shot in Tucson, early January. Instead of running for cover, Hernandez bravely ran towards the gunshots to help the victims. Hernandez is a student advocate and political activist. He currently serves as a Congressional Intern for Congresswoman Gabrielle Giffords and a Director with the Arizona Students' Association. In 2010, Daniel worked as the Campaign Manager for Friends o' Farley to re-elect State Representative Steve Farley.

Born in 1990, Daniel attended public schools in the Sunnyside Unified School District and is earning a Bachelor of Arts in Political Science as a junior at the University of Arizona. At the UA, Daniel has served in leadership positions with the Residence Hall Association and the Arizona Students' Association. Daniel began his political activism in 2007, working on the Hillary for President campaign and in 2008, he worked on Gabrielle Giffords' congressional campaign. Since 2010, he has served as a member on the City of Tucson Commission on LGBT Issues, and he is currently a candidate for President of the Associated Students of the University of Arizona.

Daniel was President Obama's guest for this year's State of The Union Address.

Dr. Thelma Meléndez de Santa Ana

Assistant Secretary for Elementary and Secondary Education

Thelma Meléndez de Santa Ana was confirmed as assistant secretary for elementary and secondary education at the Department of Education by the U.S. Senate on July 24, 2009. In this position, she plays a pivotal role in policy and management issues affecting elementary and secondary education. She directs, coordinates and recommends policy for programs designed to assist state and local education agencies with improving the achievement of elementary and secondary school students. She helps

ensure equal access to services leading to such improvement for all children, particularly children who are economically disadvantaged. She fosters educational improvement at the state and local levels, and provides financial assistance to local education agencies whose local revenues are affected by federal activities. She also serves as the principal adviser to the U.S. secretary of education on all matters related to pre-k, elementary and secondary education.

Meléndez has been recognized frequently for her educational leadership. In 2010, she was named Hispanic Business Magazine's Woman of the Year. In 2007, she was named Latina of Excellence, a national honor accorded to six Latinas "of great distinction in their fields" by Hispanic Magazine, receiving the Educationalist award. In 2006, Meléndez was selected to be a Fellow in the Broad Superintendents Academy, a national honor awarded to 18 "outstanding, dynamic, entrepreneurial" public school leaders. In 2005, she was recognized as an Outstanding K-12 School Leader & Distinguished Partner for Educational Excellence by California State Polytechnic University at Pomona. And, in 2003, she was named Outstanding Educator of the Year by the Los Angeles County Bilingual Directors

Association.

Meléndez earned her Ph.D. from the University of Southern California, where she was in the Rossier School of Education program specializing in language, literacy and learning. She earned a bachelor's degree cum laude in sociology from the University of California at Los Angeles. She is married to Otto Santa Ana, a professor in the Department of Chicano Studies at UCLA.

Juan A. Sepúlveda, Jr.

Director, White House Initiative on Educational Excellence for Hispanics

Dr. Juan Sepúlveda was appointed by Secretary of Education Arne Duncan on May 19, 2009, to the position of director of the White House Initiative on Educational Excellence for Hispanic Americans. In this capacity, he is responsible for directing the efforts of the White House Initiative in engaging Hispanic students, parents, families, organizations, and anyone working in or with the education system in communities nationwide as active participants in improving the academic achievement of Hispanic Americans.

Jose A. Rico

Deputy Director

White House Initiative on Educational Excellence for Hispanics

José Antonio Rico is the deputy director of the White House Initiative on Educational Excellence for Hispanic Americans. Named to his post on Feb. 1, 2010, Rico helps carry out President Obama's efforts to improve the academic achievement of Hispanic students. He came to the Department as a senior adviser in the Office of Elementary and Secondary Education on

April 29, 2009.

Dr. Martha J. Kanter

Under Secretary of Education

Martha J. Kanter was nominated by President Barack Obama on April 29, 2009 to be the under secretary of education and was confirmed by the Senate on June 19, 2009. Kanter reports to Secretary of Education Arne Duncan and oversees policies, programs, and activities related to postsecondary education, adult and career-technical education, federal student aid, and five White House Initiatives on Asian Americans and Pacific Islanders, Educational Excellence for Hispanics, Historically Black Colleges and Universities, Tribal Colleges and Universities, and Faith-Based and Neighborhood Partnerships. To spur education, economic growth and social prosperity, Kanter is charged with planning and policy responsibilities to implement President Obama's goal for the U.S. to have "the best educated, most competitive workforce in the world by 2020" as measured by the proportion of college graduates over the next decade. Under Secretary Kanter and her team are keenly focused on improving college access, affordability, quality, and completion to implement President Obama's American Graduation Initiative.

Yvette Sanchez Fuentes

Director, Office of Head Start

Yvette Sanchez Fuentes brings extensive experience in providing services to young children from low income families at the local, regional, and national level to her appointment as the Director of the Office of Head Start. In her role as Director, Ms. Sanchez Fuentes will help lead ACF's critically important mission of enriching the quality of early childhood development for our nation's most vulnerable children.

Prior to her appointment, Ms. Sanchez Fuentes served as the Executive Director of the National Migrant and Seasonal Head Start Association (NMSHSA). She worked with early education services, policies and resources for migrant and seasonal farm worker children and their families.

Rosalinda B. Barrera

Assistant Deputy Secretary and Director, Office of English Language Acquisition

President Obama named Rosalinda B. Barrera assistant deputy secretary and director of the Office of English Language Acquisition (OELA) on Aug. 23, 2010. She is the principal adviser to Secretary Arne Duncan on all matters related to the education of English Learners, now estimated to be about 10 percent of the total school enrollment nationwide.

As head of OELA, Barrera administers programs under Titles III and V of the Elementary and Secondary Education Act, which support high-quality instructional programs for linguistically and culturally diverse students. Her office also supports foreign language programs for elementary, secondary and postsecondary students and professional development programs for language teachers in these fields.

Barack Obama

44th President of the United States

His story is the American story — values from the heartland, a middle-class upbringing in a strong family, hard work and education as the means of getting ahead, and the conviction that a life so blessed should be lived in service to others.

With a father from Kenya and a mother from Kansas, President Obama was born in Hawaii on August 4, 1961. He was raised with help from his grandfather, who served in Patton's army, and his grandmother, who worked her way up from the secretarial pool to middle management at a bank.

After working his way through college with the help of scholarships and student loans, President Obama moved to Chicago, where he worked with a group of churches to help rebuild communities devastated by the closure of local steel plants.

He went on to attend law school, where he became the first African—American president of the Harvard Law Review. Upon graduation, he returned to Chicago to help lead a voter registration drive, teach constitutional law at the University of Chicago, and remain active in his community.

President Obama's years of public service are based around his unwavering belief in the ability to unite people around a politics of purpose. In the Illinois State Senate, he passed the first budget in 25 years, cut taxes for working families, and expanded health care for millions. As a United States Senator, he reached across the aisle to pass a stimulus package, lock up the world's most dangerous weapons, and bring federal spending online.

He was elected the 44th President of the United States on November 4, 2008, and sworn in on January 20, 2009. He and his wife, Michelle, are the proud parents of two daughters, Malia, 12, and Sasha, 9.

[Disability Resources](#) | [Privacy and Security Notice](#) | [The California State University System](#)
[Download:Flash Player](#) | [MS Office Viewers](#) | [Acrobat Reader](#) | [Quicktime Player](#)

California State University, San Bernardino
 5500 University Parkway, San Bernardino CA 92407-2318

909-537-5000
 Updated: Mar. 21, 2011 Email [Webmaster](#)

[CSUSB HOME](#) | [MAP & DIRECTIONS](#) | [CONTACT CSUSB](#) | [DIRECTORY](#)

Quick Links

Go

Search

[College of Education:](#) | [Home](#) | [Departments](#) | [Programs & Credentials](#) | [Offices](#) | [Centers & More](#) | [Directory](#)

College of Education

Honorary Chair

[Latino Education and Advocacy Days \(LEAD\)](#)
[LEAD Portfolio](#)
[LEAD Summit Program](#)
[Honorary Chair](#)
[Sponsors & Partners](#)
[Become a Sponsor](#)
[Town Hall Viewing](#)
[Event Partners](#)
[Directors](#)
[Optional Course Credit](#)
[Travel & Hotel](#)
[Information](#)
[Exhibitors](#)
[Press Release & Media](#)
[Outlets](#)
[Resources and Links](#)
[Ed.D Doctorate](#)
[2010 LEAD](#)

Latino Education and Advocacy Days (LEAD) 2011 Summit "Madrina de Honor," Honorary Chair Judy Rodriguez Watson

Judy Rodriguez Watson, co-president of the Seal Beach-based Watson and Associates Development Corporation and ardent supporter of education, is the Honorary Chair of the LEAD 2011 summit.

Affectionately termed, "La Madrina de Honor" of the second annual conference, Rodriguez Watson together with her husband James Watson, co-chaired California State University, San Bernardino's "Tools for Education" fundraising campaign in 2006. The effort raised more than \$3 million to equip the university's College of Education Building with technology labs, clinics, literacy and assessment centers that will serve the students and the Inland Empire community.

In 2010, CSUSB named its four-year-old public art program the Judy Rodriguez Watson Public Art Project in honor of her passion and financial support for placing art in open spaces at CSUSB, the surrounding community and around the city of San Bernardino.

She holds a bachelor's degree in psychology and social behavior from University of California, Irvine, and also serves on the board of directors for the San Bernardino Symphony.

Passionate about education, she attributes her zeal and dedication to Latino education to her father, Raymundo Rodriguez, who encouraged her to travel, to have appreciation for the arts and to be successful in whatever endeavor she chose, without forgetting where she came from.

[Read more about Judy Rodriguez Watson](#)

2010 "Madrina de Honor" Honorary Chair Sylvia Mendez

Sylvia Mendez is the daughter of Gonzalo Mendez, a Mexican immigrant and Felicitas Mendez, a Puerto Rican immigrant, who fought so that Sylvia could have an equal education through the landmark court case

battle of Mendez v. Westminster, et al.

In 1943, students of Mexican decent were required to enroll in separate schools from Caucasian children. When Sylvia was in third grade, she and her siblings were denied admission to the segregated, "white school" near their Orange County home. The Mendez family fought back. Their 1947 victory desegregated public schools in California and became an example for broader decisions, such as the Brown v Board of education.

NCATE

is to convey the importance of obtaining an education stay in school and continue their education.

at schools and other educational forums to

educate others regarding her parents fight for desegregation of schools in California.

[Read more about Sylvia Mendez](#)

[Disability Resources](#) | [Privacy and Security Notice](#) | [The California State University System](#)
[Download:Flash Player](#) | [MS Office Viewers](#) | [Acrobat Reader](#) | [Quicktime Player](#)

California State University, San Bernardino
5500 University Parkway, San Bernardino CA 92407-2318

909-537-5000
Updated: Jan. 5, 2011 Email [Webmaster](#)

[CSUSB HOME](#) | [MAP & DIRECTIONS](#) | [CONTACT CSUSB](#) | [DIRECTORY](#)

Quick Links

Go

Search

[College of Education:](#) [Home](#) | [Departments](#) | [Programs & Credentials](#) | [Offices](#) | [Centers & More](#) | [Directory](#)

Latino Education & Advocacy Days (LEAD)
College of Education

Latino Education and Advocacy Days (LEAD)
[LEAD Portfolio](#)
[LEAD Summit Program](#)
[Honorary Chair](#)
[Sponsors & Partners](#)
[Become a Sponsor](#)
[Town Hall Viewing Event Partners](#)
[Directors](#)
[Optional Course Credit](#)
[Travel & Hotel Information](#)
[Exhibitors](#)
[Resources & Links](#)
[Ed.D Doctorate Program](#)
[2010 LEAD](#)

2011 Sponsors & Partners

[LEAD Event Official Logo](#) - As an event Sponsor or Partner, you may download this logo for use on your website to promote the LEAD Summit. Please contact rgarcia@csusb.edu for any questions regarding the use of the logo.

2011 LEAD Sponsors

Platinum Pyramid Sponsors (10,000 and above)

[CSUSB, Office of the President](#)
CSU The California State University
WORKING FOR CALIFORNIA
[CSU Office of the Chancellor, Charles Reed](#)

[CSUSB, College of Education](#)

[The Journal of Latinos and Education](#)

[Santos Manuel Student Union](#)

[CSUSB, Information Resources & Technology](#)
[CSUSB, Academic Computing & Media](#)

Gold Eagle Sponsors (\$5,000 - \$9,999)

[California Teachers Association](#)

Silver Sun Stone Sponsors (\$1,000 - \$4,999)

[CSUSB, Office of the Dean, John M. Pfau Library](#)

[CSUSB, Office of the Provost](#)

[International Hispanic Online University \(IHOU\)](#)

[CSUSB, University Diversity Committee](#)

[College of Extended Learning](#)

CSUSB, Intellectual Life Awards

Bronze Shield (\$999 and under)

[Xavier's Bridal & Formal Wear](#)

[Bisnar & Chase Personal Injury Attorneys](#)

[DealtimeFurniture.com](#)

[Fielding Graduate University, School of Education Leadership & Change.](#)

[Patada Educada - Armando Cepeda's Student Empowerment Project](#)

<http://www.bucksignsgfx.com>

Visión y Compromiso
<http://www.visionycompromiso.org/>
Red de Promotoras y Trabajadores Comunitarios

[CSUSB, Parking Services](#)

Daniel & Connie Montesano Family Trust

Robert & Denise Garcia

[Tom's Farms](#)

For all your gift basket needs
 Nationwide delivery - order online now!

Mariachi Aguilas de Oro

[Latinos On Fast Track \(LOFT\) Institute - An Initiative of the Hispanic Heritage Foundation](#)

Partners

[White House Initiative on The Educational Excellence for Hispanic Americans - Dr. Juan Sepulveda, Director](#)

[Dolores Huerta Foundation](#)

[Assembly Member, Wilmer Amina Carter](#)
 Representing District 62nd
 Assembly District

[Federation for a Competitive Economy \(FACE\)](#)

[Inland Empire Hispanic Leadership Council](#)

[Joe Baca - Representing the 43rd Congressional District](#)

[Congressional Hispanic Caucus Institute \(CHCI\)](#)

[Office of the Mayor, Honorable Pat Morris City of San Bernardino](#)

[Consulado de Mexico en San Bernardino, CA, Secretaria de Relaciones Exteriores](#)

[Crafton Hills College](#)

[Local Edition / CNN HLN](#)

[San Bernardino City Unified School District](#)

[San Bernardino Valley College](#)

[Routledge, Taylor & Francis Group](#)

[Colton Joint Unified](#)

[SIATech School for Integrated Academics and Technologies](#)

[San Bernardino County Superintendent of Schools](#)

Pathways to Success

[National Education Association Hispanic Caucus](#)

[Hispanic National Bar Association](#)

www.westerncentermuseum.org

[Supervisor Josie Gonzales San Bernardino County 5th District](#)

[California Hispanic Chamber of Commerce \(CHCC\)](#)

[California Faculty Association San Bernardino Chapter](#)

[California Hispanic Chambers of Commerce Foundation \(CHCCF\)](#)

[Congressional Hispanic Leadership Institute \(CHLI\)](#)

[Office of the Mayor
Honorable Ron Loveridge
City of Riverside](#)

[MEChA](#)

[National Alliance of Latin American & Caribbean Communities \(NALACC\)](#)

[National Association for Chicana and Chicano Studies \(NACCS\)](#)

[The United States Census Bureau](#)

[A New Portrait of America
Un Nuevo Perfil de los Estados Unidos](#)

[Excelencia in Education](#)

[League of United Latin American Citizens](#)

[National Council of La Raza \(NCLR\)](#)

[Mexican American Legal Defense and Educational Fund \(MALDEF\)](#)

[American Association of Hispanics in Higher Education \(AAHHE\)](#)

[National Latino Education Network](#)

[Hispanic Scholarship Fund \(HSF\)](#)

[Southern Poverty Law Center - Teaching for Tolerance](#)

[Hispanic Lifestyle](#)

[The Handbook of Latinos and Education](#)

[San Bernardino Valley College - Modern Languages Department and Spanish Club](#)

[UC Riverside - Chicano Student Programs](#)

[GearUp Inland Empire](#)

[California Association of Latino Superintendents and Administrators \(CALSA\)](#)

[Consejo de Federaciones Mexicanas en Norteamérica \(COFEM\)](#)

[The California Student Aid Commission \(CSAC\)](#)

[California Council on Teacher Education \(CCTE\)](#)

[California Association for Bilingual Education](#)

[PreKNow](#)

[Hispanic Association of Colleges & Universities](#)

[Association of Latino Administrators and Superintendents](#)

[Latino Institute, Inc.](#)

[LatinosinHigherEd.com](#)

[LatinoGraduate](#)

[The Latino Book & Family Festival](#)

[Raise Literacy](#)

[Latino Educators](#)

[Greater Corona Hispanic Chamber of Commerce](#)

Gabriel Ramirez
garamirez@ft.newyorklife.com
guaranteesmatter.com

[Somos En Esrito](#)

[American Educational Studies Association \(AESA\)](#)

Association of Mexican American Educators (AMAE)

National Latino/a Education Research Agenda Project (NLERAP)

[CSUSB, Association of Latino Faculty, Staff, and Students \(ALFSS\)](#)

[Riverside Unified School District](#)

[Radio Aztlan 88.3 FM Every Friday Night](#)

[American Association of Colleges for Teacher Education \(AACTE\)](#)

[KIWANIS CLUB OF GREATER SAN BERNARDINO](#)
 California Consortium for Critical Educators (CCCE)

National Center For Latino Child & Family Research
[National Center for Latino Child & Family Research](#)

[National Association for Hispanic Education \(NAHE\)](#)

[SMSU Cross Cultural Center](#)

[National Institute for Latino Policy](#)

[Watson & Associates Literacy Center at CSUSB](#)

[Latino Print Network](#)

[California Association of Bilingual Teacher Educators \(CABTE\)](#)

[HispanicTips](#)

[Chicano Latino Intersegmental Convocation \(CLIC\)](#)

[Cuban American National Council](#)

[Inland Empire Future Leaders](#)

[Inland Empire Scholarship Fund](#)

[National Center for Hispanic Higher Education \(NCHHE\)](#)

[Lambda Theta Nu Sorority, Inc. CSUSB Chapter](#)

[Hispanas Organized for Political Equality \(HOPE\)](#)

Reynaldo J. Carreon M.D. Foundation

"Creating a Fountain of Knowledge through Leadership, Education & Community Involvement"

[Reynaldo J. Carreon M.D. Foundation](#)

[Hispanic Family Initiative](#)

[Coachella Valley Unified School District](#)

[National Latino Peace Officers Association \(NLPOA\)](#)

[National Association of Bilingual Education \(NABE\)](#)

[Wisdom in Education, Online Journal, CSUSB](#)

[National Community for Latino Leadership, Inc. \(NCLL\)](#)

[The Chicano/Latino Caucus of the Inland Empire](#)

[CSUSB, Latino Business Student Association](#)

[Acceso Hispano Initiative, Self Reliance Foundation](#)

[California Latino Psychological Association](#)

[Board of Trustees, Moreno Valley Unified School District](#)

[National Day Laborer Organizing Network \(NDLON\) Inland Valley Campaign](#)

[CSUSB, University Advancement](#)

[CSUSB, Office of the Dean, College of Social & Behavioral Sciences](#)

[CSUSB, Information, Resources & Technology](#)

[CSUSB, Office of Graduate Studies](#)

[California Latino School Boards Association](#)

[Liberty Tax Service - Una Familia Sin Fronteras](#)

The Inland Empire DREAM Team [P.O.D.E.R \(Proving Opportunities and Education in Riverside\)](#)

[Parent Institute for Quality Education \(PIQE\)](#)

[Campaign for College Opportunity](#)

[Puente Project](#)

[ALPHA Center University of California, Riverside](#)

[Mexican Heritage Corporation](#)
www.mhcviva.org
www.sjmariachifestival.com

[GED HOTLINE](#)
www.mygedhotline.com
www.ahorre.com/ged

[LATINO STUDENT FUND](#)
www.latinostudentfund.org

[National Head Start Association](#)

[Achieving the Dream: Community Colleges Count](#)

[Long Beach Unified School District](#)

Students for Equal Access to Education
at California State University,
San Bernardino

[Great Minds in STEM](#)

[Community Settlement Association,
Riverside, CA](#)

[College Access Granted, Inc.](#)

[Taylion Virtual Academy](#)

[American Association of Teachers of Spanish and Portuguese](#)

[Community-University Partnerships \(CUP\), CSUSB](#)

CSUSB, Student Affairs

CSUSB, Office of the Dean,
College of Extended Learning

College of Natural Sciences

Zonein2

Hispanic Alumni Association

College of Arts and Letters,
Dean's Office

American Association of State Colleges and Universities (AASCU)
<http://www.aascu.org/>

Teachers of English to Speakers of Other Languages, Inc.

A Global Education Association
<http://www.tesolconvention.org/>

[National Council for Community and Education Partnerships \(NCEP\)](#)

[Educational Partnerships of San Diego, Inc](#)

[DEXTRO LLC](#)

[Emisora Nacional Radio Rebelde](#)
Cuba

[Emisora Nacional Radio Taino](#)
Cuba

[Centro de Linguística Aplicada](#)
[Ministerio de Ciencia, Tecnología y Medio Ambiente](#)
Cuba

National Association of Hispanic Nurses
<http://www.thehispanicnurses.org/>

TEACH.GOV
<http://teach.gov/>
<http://teach.gov/about/logos/link-us>

[Teach For America](#)

[CSUSB HOME](#) | [MAP & DIRECTIONS](#) | [CONTACT CSUSB](#) | [DIRECTORY](#)

Quick Links

Go

Search

College of Education: [Home](#) | [Departments](#) | [Programs & Credentials](#) | [Offices](#) | [Centers & More](#) | [Directory](#)

College of Education

LATINO EDUCATION PROJECTS

[ABOUT US](#)

[PUBLICATIONS](#)

[NETWORKS](#)

[ACTION](#)

[EVENTS](#)

[PROGRAMS](#)

[CAPITAL CAMPAIGNS](#)

[Sponsorship Opportunities](#)

[Make a Gift Now](#)

[NEWS & MEDIA](#)

[RESOURCES & LINKS](#)

Become a LEAD Event Sponsor

Our community is losing the battle to keep our focus on attending college and beyond. This crisis is even more evident among the Latino students in the Inland Empire region. The competitive strength of California will continue to depend to a large extent, on the positive educational outcomes of Latino students.

Over the past decade, Latinos have emerged as the majority in California, and will be the leaders for the future of our economy and our education programs. Yet, Latinos continue to have some of the highest dropout rates, scores among the lowest on achievements tests and have low college enrollment and graduation rates.

To address these critical issues, and to ensure a strong future for our state, California State University, San Bernardino houses several national and international projects that provide a means to maximize the promotion, outreach and relations, within the areas of primary purpose.

LEAD engages ways and means of awareness-raising, education, promotion, advocacy, activism, analysis, discussion, critique, and dissemination of educational issues that impact Latinos. One way to employ these, stay motivated, keep up the momentum for current initiatives, and build efforts to create infrastructure, community development, and strengthen support is through events.

LEAD events encourage leadership through our inspirational speakers, provide education and resources in partnership with other educators to promote respect for differences and an appreciation of diversity, encourage and provide opportunities for Latinos to attend college by sharing information regarding financial resources to help pay for college, and provide teaching resources and partners for teaching through research, educational programs and exhibits on display.

We ask for your sponsorship, and associate your group, business, institution or agency with the well-being of our community. We can work with you if you wish to provide a special service and present your products.

Sincerely,

Dr. Enrique G. Murillo, Jr.
LEAD Executive Director

Sponsorship Levels

Platinum - Pyramid (\$10,000 and above)

- One Minute Commercial to be Webcasted
- University Events / Special Invitations
- Photo Opportunities (w/ Speaker)
- Media Coverage
- Marketing / Brand Recognition
- Slide show recognition at our opening ceremony
- Web site Acknowledgement
- Program Brochure Acknowledgement
- Conference Attendee Gifts
- Exhibit Table
- Framed Acknowledgement Certificate

Golden - Eagle (\$5,000 - \$9,999)

- One Minute Commercial to be Webcasted
- Photo Opportunities (w/ Speaker)
- Marketing / Brand Recognition
- Slide show recognition at our opening ceremony
- Web site Acknowledgement
- Program Brochure Acknowledgement
- Conference Attendee Gifts
- Exhibit Table
- Framed Acknowledgement Certificate

Silver - Sun Stone (\$1,000 - \$4,999)

- Web site Acknowledgement
- Marketing / Brand Recognition
- Program Brochure Acknowledgement
- Conference Attendee Gifts
- Exhibit Table

Bronze - Shield (\$999 and under)

- Web site Acknowledgement
- Marketing / Brand Recognition
- Program Brochure Acknowledgement
- Conference Attendee Gifts

NCATE

[CSUSB HOME](#) | [MAP & DIRECTIONS](#) | [CONTACT CSUSB](#) | [DIRECTORY](#)

Quick Links

Go

Search

[College of Education:](#) | [Home](#) | [Departments](#) | [Programs & Credentials](#) | [Offices](#) | [Centers & More](#) | [Directory](#)

College of Education

Latino Education and
Advocacy Days (LEAD)

[LEAD Portfolio](#)
[LEAD Summit Program](#)
[Honorary Chair](#)
[Sponsors & Partners](#)
[Become a Sponsor](#)
[Town Hall Viewing
Event Partners](#)
[Directors](#)
[Optional Course Credit](#)
[Travel & Hotel
Information](#)
[Exhibitors](#)
[Resources and Links](#)
[Ed.D Doctorate
Program](#)
[2010 LEAD](#)

2011 Town Hall Viewing Event Partners

Current Count: 1278 THVE Partners

[Join Us as a Town Hall Viewing Event Partner Today!](#)

[LEAD Summit Live Global Webcast](#)

(courtesy of LatinoGraduate.net)

(only available March 28, 2011 or later)

We would like to encourage you to submit a video question for our speakers or panel of experts. Our goal is to gather video recorded questions from some of our townhall viewing event locations to be played at the live event. The program committee will decide which videos are included in our live broadcast.

Instructions for creating townhall viewing event questions:

1. Video Length - 30 - 45 seconds. You can submit in english or spanish.
2. Give your name, university (townhall viewing event location) or organization affiliation.
3. Identify the person you would like to address the question to.
4. Briefly provide any background information relevant to your question.
5. Ask your question.
6. Upload your video to YouTube with a heading/title - "LEAD Latino Education & Advocacy Day - Townhall Viewing Event Question."
7. Please send us an e-mail notifying us of your video posting. Include your embed link and URL link. You may e-mail Robert Garcia at rgarcia@csusb.edu or Dr. Enrique Murillo at emurillo@csusb.edu

Tips:

1. Good lighting.
 2. SMILE!
 3. Practice before you record. Speak clearly and make sure volume setting is adequate.
- [LEAD Event Official Logo](#) - As a Town Hall Viewing Event Partner, you may download this logo for use on your website to promote the LEAD Summit. Please contact rgarcia@csusb.edu for any questions regarding the use of the logo. You may also download our [Town Hall Viewing Event Flyer](#) to publicize your THVE on your campus or facility.

[Sacramento State University, Department of Teacher Education](#)

Contact: Janet Hecsh jhecsh@csus.edu

[Texas Tech University, College of Education](#)Contact: Zenaida Aguirre-Munoz z.aguirre@ttu.edu[School of Education, Manhattan College, Riverdale, NY](#)Contact: Lisa Rizopoulos lvacca5425@aol.com[El Colegio de Sonora](#)

Hermosillo, Mexico

Site Contact: Gloria Ciria Valdez gvaldez@colson.edu.mx[Graduate School of Education and Latino Students Association, University at Buffalo, The State University of New York](#)Contact: Jill P. Koyama jillkoya@buffalo.eduCA State [LULAC](#) chapters (multiple LEAD viewing sites)Contact: Benny Diaz, State Director - LULAC California bennydiaz@sbcglobal.net[Mexican Heritage Corporation, San Jose, CA](#)Contact: Marcela Davison Aviles mdaviles@mhc viva.org[GED HOTLINE, Islandia, NY](#)Contact: Martin Danenberg martin@mygedhotline.com[Lincoln Leadership Academy Charter School](#)

Allentown, PA

<http://llacslv.com/>Contact: Sisobed Torres-Cordero sisobed1@aol.com[Offices of LATINO STUDENT FUND](#)

Washington, DC

Contacts: Rosalia Miller rosalia.miller@gmail.comand Maria Fernanda Borja mfborja@latinostudentfund.org[National Office of AVANCE, Inc.](#)

San Antonio, TX

Contact: Cleo Z. Garcia cgarcia.nat@avance.org[Latino Studies Program, Cornell University](#)Contact: Sofia Villenas sav33@cornell.edu[Northeastern Illinois University - Chicago](#)

Office of the President

Contact: Suleyma Perez, Director - Government Relations s-perez6@neiu.edu[The Latino Voters League](#)Contact: Tom Garcia tlus_tx@yahoo.comAssociation of Hispanic Educators, [Metro Nashville Public Schools](#)

Nashville, TN

Contact: Gini Pupo-Walker, ESEA Family and Community Engagement Specialist

Virginia.PuPo-Walker@mnps.org[Fuerza Mundial / FM Global](#)

Hitec Aztec Communications, Elders of 4 Colors 4 Directions

Contact: Dorinda Moreno, U.S. Representative and Liaison, International Tribunal of

Conscience fuerzamundial@gmail.com[Sacramento City Unified School District](#)Contact: Diana Rodriguez, SCUSD Board Member, Area 5 diana4scusd@yahoo.com

Latino Advocacy Yahoo E-Groups:

- Local/National/Global Community4ImmigrantRights@yahoogroups.com
- Aztlanet News NetworkAztlan_News@yahoogroups.com

- Arte Aztlán [NetworkAztlán_Arte@yahoogroups.com](mailto:Arte@yahoogroups.com)
- The United People of Color Caucus tupocc@yahoogroups.com
- Todos Somos Arizona International_Tribunal_of_Conscience@yahoogroups.com
- Latinos in Education latinosineducation@yahoogroups.com
- Brownpolitics brownpolitics@yahoogroups.com

[Offices of Hispanic College Fund, Inc.](#)

Washington DC

Contact: Carlos E. Santiago, CEO, Hispanic College Fund csantiago@hispanicfund.org

[Brazosport College](#)

Lake Jackson, TX

Contact: Lynda Villanueva, Associate Dean Lynda.Villanueva@brazosport.edu

[Temple College](#)

Temple, Texas

Contact: Robbin Ray, Interim Associate Vice President, Community Initiatives & Special Programs robbin.ray@templejc.edu

[Norwalk Community College](#), Norwalk , CT

Contact: Andres Gomez, Director of Student Activities AGomez@ncc.commnet.edu

[District Office, Long Beach Unified School District](#)

Long Beach, CA

Contact: Chris Eftychiou, Public Information Director ceftychiou@lbschools.net

50

[Montgomery College](#)

Rockville, Maryland

Contact: Lisa M. Carvallo, Career Pathway Programs Director

Lisa.Carvallo@MONTGOMERYCOLLEGE.EDU

[Office of College Access Granted, Inc.](#)

Aliso Viejo, CA

Contact: Michelle Mahoney, Director collegeaccess@cox.net

[Roosevelt University - Schaumburg Campus](#)

Schaumburg, IL

Contact: Amy Roberts, Assistant Professor aroberts06@roosevelt.edu

Roosevelt University, Main Campus

Chicago, IL

Contact: Alyson L. Lavigne allavigne@roosevelt.edu

[Housatonic Community College](#)

Bridgeport, CT

Contact: Esther Watstein, Educational Assistant to the President

EWatstein@hcc.commnet.edu

[Office of P-20 Education Initiatives and the Latino Research and Policy Center](#)

University of Colorado - Denver

Contact: Angela Marquez Angela.Marquez@ucdenver.edu

[California Polytechnic State University, San Luis Obispo](#)

Contact: David Conn, Associate Vice President for Inclusive Excellence dconn@calpoly.edu

[University of North Texas at Dallas](#)

Contact: Jacqueline Romano, Assistant Professor Jacqueline.Romano@unt.edu

[Brown University](#)

Providence, Rhode Island

Contact: Liza Bakewell lizabakewell@brown.edu

[Offices of Greater Corona Hispanic Chamber of Commerce](#)

Contact: George Beloz, President/CEO gbeloz@sbcglobal.net

60

[Rancho Buena Vista High School](#)

Vista, CA

Contact: Timothy Roty, School Counselor timothyroty@vusd.k12.ca.us[Florida State University, School of Teacher Education](#)

Tallahassee, Florida

Contact: Alejandro Gallard, Associate Professor agallard@fsu.edu[State Office of the Idaho Commission on Hispanic Affairs](#)

Boise, ID

Contact: Lymaris Blackmon, Administrative Assistant lymaris.blackmon@icha.idaho.gov[University of Nebraska-Lincoln](#)Contact: Edmund Hamann ehamann2@unl.edu[District Office - Sequoia Union High School District](#)

Redwood City, CA

Contact: Francisca A. Miranda, Deputy Superintendent fmiranda@seq.org[Office of the Board of Supervisors, County of San Bernardino](#)

Contact: Frances Vasquez, Field Representative for Supervisor Josie Gonzales

fvasquez@sbccounty.gov[National Offices, National Head Start Association](#)

Alexandria, VA

Contact: Yasmina Vinci, Executive Director yvinci@nhsa.org[Neag School of Education, University of Connecticut](#)

Storrs, Connecticut

Contact: Jason Irizarry jason.irizarry@uconn.edu[Department of Sociology, Texas State University-San Marcos](#)Contact: Gloria P. Martinez-Ramos, Assistant Professor gmartinez@txstate.edu[Ivy Academia Chatsworth Campus](#)

Chatsworth, CA

Contact: Sheri Leigh, College Counselor, leighs@ivyacademia.com

70

[Odessa College](#)

Odessa, TX

Contact: Tanya Hughes, Chief of Staff thughes@odessa.edu[Graduate School of Education, and Center for Latino Policy Research](#)

University of California, Berkeley

Contacts: Ingrid Seyer-Ochi seyeroch@berkeley.eduand Lisa Garcia-Bedolla lgarciab@berkeley.edu[District Office, Coachella Valley Unified School District](#)Contact: Ricardo Z. Medina, Superintendent ricardo.medina@cvusd.us[San Joaquin Delta College, Stockton, California](#)Contact: Pedro Ramirez, English professor pramirez@deltacollege.edu[Office of Latino Affairs, Iowa Department of Human Rights](#)

Des Moines, IA

Contact: Melissa Esquivel, Executive Officer Melissa.Esquivel@iowa.gov[University of Texas at Brownsville](#)Contact: Kathy Bussert-Webb Kathy.BussertWebb@utb.edu[Corporate Office of Association of Latino Administrators & Superintendents \(ALAS\)](#)

Marlborough, Commonwealth of Massachusetts

Contact: Ricardo Medina alasheadquarters@gmail.com

Bilingual/Bicultural Education Program, University of Texas - Austin

Contacts: Deborah Palmer debpalmer@mail.utexas.edu

Antonieta Avila drtoniavila@gmail.com

The Carolina Latina/o Collaborative

School of Education, University of North Carolina at Chapel Hill

Contacts: Marta Sanchez caracol@email.unc.edu, George Noblit gwn@email.unc.edu

Josmell Pérez josmell@email.unc.edu

Offices of the Community Settlement Association

Riverside, CA

Contact: Rebecca Diaz, Executive Director csariverside@sbcglobal.net

80

TRiO Outreach Programs - Educational Talent Search

University of California, San Diego

Contact: Jorge S. Hernandez, Program Coordinator jshernan@ucsd.edu

District Office, Lansing School District

Lansing, Michigan

Contact: Ericka Harris ericka.harris@lansingschools.net

Westmoreland County Community College

Youngwood, Pennsylvania

Contact: Roxanna Fox, Academic Affairs/Student Services foxr@wccc.edu

American Association of Teachers of Spanish and Portuguese (multiple sites)

Primary Site: AATSP National Office

Walled Lake, MI

Contact: Emily Spinelli, Executive Director ESpinelli@aatsp.org

University of Massachusetts - Amherst, School of Education

Contact: Laura A. Valdiviezo lav@educ.umass.edu

California Association of Latino Superintendents and Administrators (multiple sites)

- Central Office, Sacramento, CA

- CALSA Center for Latino Leadership, Equity, and Research

Fresno State University

Contacts: Sal Villaseñor svillaseñor@acsa.org

Roberto Salinas thinkcalsa@gmail.com

Kenneth R Magdaleno kmagdaleno@csufresno.edu

Taylion Virtual Academy

San Bernardino, CA

Contact: Juan Carlos Luna Jluna@taylion.com

100

Sacramento City College

Contact: Rhonda Rios Kravitz, Dean, Learning Resources Division KravitR@scc.losrios.edu

Las Tunas, Cuba

Contacts: Islaura Tejeda Arencibia islaura.tejeda@yahoo.com

Maria de la Caridad Smith Batson cariemay@uep.it.rimed.cu

Universidad de la Havana

Cuba

Contact: Medardo Montero Cides medordo@uh.cu

medardomont@yahoo.es

Universidad de Oriente

Santiago de Cuba, Cuba

Contacts: Jorge Herrera Ochoa jherrera@fch.uo.edu.cu

Roberquis Rodriguez Gonzalez roberquis@gmail.com

roberquis@fch.uo.edu.cu

Leydin Figueredo Poirtuondo lfigueredo25@yahoo.es

lfigueredo25@gmail.com

Oscar Alonso, Reinier Fonseca carlapay@quismefa.cu

[Universidad de la Laguna](#)

Tenerife, Spain

Contact: Elisa Machado Soto meigamoon@hotmail.com

[Pontificia Universidade Catolica de Sao Paulo \(PUC.SP\)](#)

Sao Paulo, Brazil

Contact: Leiza Barbara lbarbara@aol.com.br

[Universidad de Piña de Rio](#)

Cuba

Contact: Tamara Gutierrez Baffil tamara@sum.upr.edu.cu

Universidad de Camagüey

Cuba

Contacts: Ned Quevedo Arnáez ned.quevedo@reduc.edu.cu

Nemis Garcia Arias nemis.garcia@reduc.edu.cu

[Universidad de Cuenca](#)

Cuenca, Ecuador

Contact: Manuel Villavicencio mwillavi30@hotmail.com

Universidad de Ciencias Pedagogicas "Pepito Tey"

Las Tunas, Cuba

Contacts: Islaura Tejeda Arencibia islaura.tejeda@yahoo.com

Maria de la Caridad Smith Batson cariemay@uep.it.rimed.cu

[Universidad Autónoma, Madrid](#)

Spain

Contact: Dolores Vivero dolores.vivero@uam.es

110

[University of French Comté](#)

France

Contact: Jin Gan jingan1982@hotmail.com

Complejo Asistencial Universitario

Burgos, Spain

Contact: Miguel Goni mgoni2859@gmail.com

[Nancy University](#)

France

Contact: Emmanuelle Canut emmanuelle.canut@univ_nancy2.fr

[Universidad Autonoma de Santo Domingo](#)

Contact: Hilda Trinidad Moreta hildatrini@gmail.com

[Universidad de Penas del Rio 'Hermanos Saiz'](#)

Cuba

Contacts: Juan Silvio Cabrera Albert jsilvio@fcsh.upr.edu.cu

Carmen Pacheco Carpio carmen@fcsh.upr.edu.cu

Tamara Gufivez Bafill tamara@sum.upr.edu.cu

Jorge Moreno Orquiden Benitez Menendez orqbe@fcsh.upr.edu.cu

[Universidad Central de Las Villas](#)

Cuba

Contact: Gema Valdés Acosta gemav@uclv.edu.cu

[Universidade Federal Fluminense](#)

Rio de Janeiro, Brasil

Contact: A. Magmo Oliveira mmagno08@yahoo.com.br

[Universidade do Minho](#)

Portugal

Contacts: Erivan Santiago Franca Filho erivansantiago@hotmail.comfrancafilho@un.orgPatricia Cunha Franca patriciacunhafranca@gmail.com[Saque La Grande Medical University](#)

Cuba

Contact: C. Uvaldo Recino Pinedo uvaldorp@ucm.vcl.sld.cuuvaldo@undosos.vcl.sld.cu[College of Education and Human Development](#)[University of Texas at San Antonio](#)Contacts: Maria Arreguin-Anderson Maria.ArrguinAnderson@utsa.eduand Elsa Ruiz elsa.ruiz@utsa.edu

120

[HSI Working Group](#)[New Mexico State University](#)

Las Cruces, New Mexico

Contacts: Dulcinea Lara dulcinea@nmsu.eduand Herman Garcia hgarcia@nmsu.edu[Educational Management and Development](#)[New Mexico State University](#)

Las Cruces, New Mexico

Contact: Gary Ivory givory@ad.nmsu.edu[Offices of Reynaldo J. Carreon M.D. Foundation](#)

Indio, CA

Contact: Gloria Margarita, Executive Director gloria@carreonfoundation.org[Offices of National Council for Community and Education Partnerships](#)

Washington, DC

Contact: Daniel Bremer-Wirtig, Director, Government Relations

daniel_bremer@edpartnerships.org[College Assistance Migrant Program](#)[The University of Texas- Pan American](#)Contact: Jaime Miranda, CAMP Director mirandaj@utpa.edu[Offices of DEXTRO LLC](#)

Lansdowne, VA

Contact: Demian Pedroza demian@dextro.com[Guilford College](#)

Greensboro, NC

Contact: Alfonso Abad Mancheño amanchen@guilford.edu[Fielding Graduate University](#)[School of Educational Leadership & Change](#)Contacts: Teresa Marquez-Lopez teresaml@fielding.eduand Michael Suarez msuarez@fielding.edu[Offices of Achieving the Dream organization](#)

Chapel Hill, North Carolina

Contact: Toni Womack twomack@achievingthedream.org

130

[Centro Latino, Merritt College](#)

Oakland, CA

Contact: Marta Zielke mzielke@peralta.edu[Saint Mary's College](#)

Moraga, CA

Contact: Armando Rendon armandorendon@sbcglobal.net

[Department of Policy Studies in Language and Cross Cultural Education, San Diego State University](#)

Contact: Karen Cadiero-Kaplan kcadiero@mail.sdsu.edu

[Fels Institute of Government, University of Pennsylvania - Philadelphia](#)

Contact: Deirdre Martinez d_martinez@sas.upenn.edu

[Latino Studies Program, La Casa Latino Culture Center, Latino Faculty and Staff Council, and the Center for Latin American and Caribbean Studies, Indiana University - Bloomington](#)

Contact: Maria L. Casillas mlcasill@indiana.edu

[Indiana University-Purdue University Indianapolis \(IUPUI\)](#)

Contact: Jose R Rosario jrosari@iupui.edu

[El Centro de la Raza The University of New Mexico - Albuquerque](#)

Contact: Ruth Galvan Trinidad trinidad@unm.edu

[School of Education Southern Connecticut State University - New Haven](#)

Contact: Gladys Labas labasg1@southernct.edu

[Faculty Working Group on Latina/o and Latin American education, Teachers College, Columbia University](#)

Contact: Regina Cortina Latinos@tc.edu

[Office of Academic Access and Opportunity, Suffolk University, Boston](#)

Contact: Keren Zuniga-McDowell kzuniga@suffolk.edu

140

[College of Education, University of Texas at El Paso](#)

Contact: Josephina Tinajero tinajero@utep.edu

[Texas Center for Education Policy, University of Texas - Austin](#)

Contact: Angela Valenzuela valenz@austin.utexas.edu

[Bilingual/Bicultural Education Program - University of Texas - Austin](#)

Contact: Deborah Palmer debpalmer@mail.utexas.edu

[Students for Educational Equity, Florida International University](#)

Contact: Christina Lantigua christina4456@gmail.com

[Equity Alliance at ASU, Arizona State University - Tempe](#)

Contact: Alfredo J. Artilles alfredo.artilles@asu.edu

[Department of Bilingual Education, Texas A&M University-Kingsville](#)

Contact: Norma A. Guzman Norma.Guzman@tamuk.edu

Valentin Ekiaka Nzai kuve2002@tamuk.edu

Monica Santaella Monica.Santaella@tamuk.edu

[Center for Latino Achievement and Success in Education \(CLASE\) College of Education, University of Georgia - Athens](#)

Contact: Pedro Portes portes@uga.edu

[College of Education University of Utah, Salt Lake City](#)

Contact: Dolores Delgado Bernal dolores.delgadobernal@utah.edu

[Steinhardt School of Culture, Education, and Human Development at New York University \(NYU\).](#)

Contact is Pedro Noguera pednoguera@gmail.com

[Center for Puerto Rican Studies /Centro de Estudios Puertorriqueos Hunter College, CUNY](#)
Contact is Luis O. Reyes luisoreyes@aol.com

150

[Teacher Education Department, CSU Monterey Bay](#)
Contact is Carolina Serna cserna@csumb.edu

[Comunidad Latina, Harvard Graduate School of Education](#)
Contacts: Jennifer Reid jlr660@mail.harvard.edu and Norma Salazar-Ibarra
nrs451@mail.harvard.edu

[Our Lady of the Lake University, San Antonio, TX](#)
Contact: Belinda T. Schouten btschouten@lake.ollusa.edu

CIMEXUS (Centro de Investigaciones Mexico - Estados Unidos), Universidad Michoacana de San Nicolas de Hidalgo
Contact: Luis Urrieta, Jr. urrieta@mail.utexas.edu

[Universidad Nacional Autonoma de Mexico \(UNAM\) Centro de Estudios Sobre la Universidad](#)
Contact: Armando Alcantara Santuario aralsan@unam.mx

[Universidad Monsenor Oscar Arnulfo Romero \(UMOAR\) Chalatenango, El Salvador](#)
Contacts: Barbara Acosta barbaraa@ceee.gwu.edu
Paco Acosta paco.acosta@verizon.net

[Illinois State University, College of Education and Latino/a Studies Program](#)
Contact: Ameer Adkins adadkin@ilstu.edu

Comunidad Normal Superior de Mexico
Contact: comunidad.normal.superior.mexico@gmail.com

[Plymouth State University](#)
Contact: Mary Cornish mcornish@plymouth.edu

[Department of Chicana and Chicano Studies and the Gevirtz Graduate School of Education, University of California, Santa Barbara](#)
Contacts: Tara J. Yosso yosso@chicst.ucsb.edu Aida Hurtado aida@chicst.ucsb.edu
Richard Duran duran@education.ucsb.edu

160

[College of Education Programs, Washington State University Vancouver](#)
Contact: Armando LaGuardia armando@wsu.edu
Michelle Mason mmason2@vancouver.wsu.edu June Canty jcanty@vancouver.wsu.edu

Asociacion Panamena de Lectura (APALEC)
Contact: Will Juarez cucufate59@hotmail.com

[Spanish Language Program, Duke University](#)
Contact: Joan Clifford joan.clifford@duke.edu

[School of Education, Texas Wesleyan University](#)
Contact: Annette Torres Elias atorres@txwes.edu

[College of Education, University of Washington, Seattle](#)
Contact: Frances Contreras francesc@u.washington.edu

[Office of Institutional Diversity, Oklahoma State University, Stillwater](#)
Contact: Brenda L. Morales blm@okstate.edu

[Spanish/ESL Program, Brescia University](#)
Contact: Carlos Martin Velez cmartinvelez8@yahoo.com

[Educational Leadership Program, San Jose State University](#)

Contact: Rebeca Burciaga rebeca.burciaga@gmail.com and Noni Reis nonir123@sbcglobal.net

[Texas A&M University - Kingsville](#)

Contact: Norma A. Guzman kunga003@tamuk.edu

[School of Education, Michigan State University](#)

Contact: Dorinda Carter Andrews dcarter@msu.edu

170

[Julian Samora Research Institute, Michigan State University](#)

Contacts: Ruben Martinez Ruben.Martinez@swsc.msu.edu and Diane Hernandez hernan12@vps.msu.edu

[College of Education, Washington State University, Pullman](#)

Contact: Steve Price sfprice@wsu.edu

Paula Groves Price pgroves@wsu.edu

[Graduate School of Education and Latino Students Association, University at Buffalo, The State University of New York](#)

Contact: Jill P. Koyama jillkoya@buffalo.edu

[Department of Education, Santa Clara University](#)

Contacts: Sara Garcia sgarcia@scu.edu

[Department of Curriculum and Instruction, University of Texas at Arlington](#)

Contact: Stephanie Daza sdaza@uta.edu

[College of Natural And Behavioral Science, Department of Sociology California State University, Dominguez Hills](#)

Contact: Jose Prado jprado@csudh.edu

[Community Engagement & Early Assessment Program \(EAP\)/ Admissions California State University- Maritime Academy](#)

Contact: Rosalyn Earl rearl@csum.edu

[Indiana University Southeast and Hispanic Connection of Southern Indiana](#)

Contact: Leslie A Turner lturner@ius.edu

[The College of Education and Health Professions, the Center for Mexican American Studies, and the UTA Library at The University of Texas - Arlington](#)

Contacts: Stephanie Lynn Daza, sdaza@uta.edu Carla Amaro-Jimenez

carlaaj@exchange.uta.edu

and Eric Frierson, Librarian Frierson@uta.edu

[Government and Community Relations, California State University, Northridge](#)

Contacts: Brittany A McCarthy brittany.mccarthy@csun.edu

Randy Reynaldo randy.reynaldo@csun.edu

180

[Latino Student Psychological Association and IMERIT Alliant International University - Fresno Campus](#)

Contact: Chris Alvarado cdalvarado@sbcglobal.net

[Alpha Zeta of Omega Delta Phi International Fraternity Inc.. University of Wisconsin, Milwaukee](#)

Contact: Francisco Salano knightserio07@yahoo.com

[Rialto Unified School District Professional Development Center](#)

Contact: SYEDA JAFRI SJAfri@rialto.k12.ca.us

[Community & Government Relations California State University Channel Islands](#)

Contact: Celina L. Zacarias celina.zacarias@csuci.edu

[Student Union & Student Life, California State University, Los Angeles](#)
Contact: Joseph M. Aguirre JAguirr@CSLANET.CalStateLA.edu

[San Bernardino Valley College](#)
Contact: "Hunter, Courtney (Sherrie)" shunter@sbccd.cc.ca.us

[Universidad de Monterrey](#)
Contact: Victor Aurelio Zuniga Gonzalez victor.aurelio.zuniga@udem.edu.mx

[Pepperdine University](#) (multiple campus site viewings)
- Irvine Graduate Campus
Contacts: Miguel Gallardo Miguel.Gallardo@pepperdine.edu
- West Los Angeles Graduate Campus
Carrie L. Castaneda-Sound Carrie.Castaneda-Sound@pepperdine.edu
- Encino Graduate Campus
Reyna Garcia-Ramos Reyna.G.Ramos@pepperdine.edu

190

[Gallaudet University, Office of Diversity and Equity for Students](#) (3 events)
Washington, DC
Contact: Elvia Guillermo, Coordinator MSP elvia.guillermo@gallaudet.edu

[District Office, Los Angeles County Office of Education](#)
Contact: Magdalena Ruz Gonzalez, Multilingual Academic Support Unit
Ruz-Gonzalez_Magda@laoe.edu

[Santa Rosa Junior College](#)
Santa Rosa, CA
Contact: Anthony Vasquez avasquez524@yahoo.com

[TODOS: Mathematics for All](#)
www.todos-math.org
University of North Carolina, Charlotte
Contact: Miriam A. Leiva maleiva@uncc.edu

[The Hispanic Organization for Progress and Education](#)
Clarksville, Tennessee
Contact: Elizabeth Adamski isabel1226@aol.com

[Salem/Keizer Coalition for Equality](#)
Salem, Oregon
Contact: Eduardo Angulo eangulo@skcequality.org

[University of Houston](#)
Contact: Guadalupe San Miguel, Jr Guadalupe.San-Miguel@mail.uh.edu

[Elementary & Bilingual Education, California State University, Fullerton](#)
Pablo Jasis pjasis@Exchange.FULLERTON.EDU
Rosie Ordenez rosieordenez@gmail.com

200

[Valencia Community College](#)
Orlando, Florida
Contact: Barbara Shell bshell@valenciacc.edu

[Centro de Linguística Aplicada](#)
[Ministerio de Ciencia, Tecnología y Medio Ambiente](#)
Santiago de Cuba
Contact: Leonel Ruiz Miyares leonel@lingapli.ciges.inf.cu

[Drake University](#)
[World Languages & Cultures Program](#)
Des Moines, Iowa
Contact: Eduardo Garcia-Villada eduardo.garcia@drake.edu

[Trinity College](#)
[Educational Studies](#)
Hartford, CT
Contact: Andrea Dyrness andrea.dyrness@trincoll.edu

[Muskegon Community College](#)

Muskegon, MI

Contact: Eli Fox eli.fox@muskegoncc.edu[MiraCosta College](#)

Oceanside, CA

Contact: Mario M. Valente mvalente@miracosta.edu[University of Arizona - Tucson](#)[Teaching, Learning & Sociocultural Studies](#)Contact: Toni Griego-Jones mariej@email.arizona.edu[Office of the Ministry of Education, Dominican Republic Santo Domingo, República Dominicana](#)Contact: Minister Melanio Paredes melanio.paredes@see.gob.do[Lansing Eastern High School](#)

Lansing, MI

Contact: Mike Richter Michael.Richter@lansingschools.netDonna Pohl Donna.Pohl@lansingschools.netKaryn Smith Karyn.Smith@lansingschools.net

210

Applied Linguistics Department; Gaston Institute; Department of Curriculum and Instruction; Casa Latina (undergraduate student group); and the Applied Linguistics Student Association (ALSA)

[University of Massachusetts, Boston](#)Contacts: Katherine Kiss Katherine.Kiss@umb.eduLilia I. Bartolome Lilia.Bartolome@umb.eduMelissa Colon melissa.colon@umb.eduJack Levy Jack.Levy@umb.eduAbel Cano abelrcano@gmail.com[Offices of Great Minds in STEM](#)

Los Angeles, CA

Contact: Lupe Munoz-Alvarado lmalvarado@greatmindsinstem.org[La Universidad Autonoma de Baja California](#)

Mexicali, Mexico

Contacts: Salvador Ponce Ceballos ponce@uabc.mxDavid G. Toledo Sarracino dtoledo@uabc.mx[Migrant Education Advisor Program \(MEAP\)](#)

Sonoma State University

Rohnert Park, CA

Contact: Giselle Perry gperry@bcoe.org[Educational Leadership Department](#)

College of Education

California State University, East Bay

Hayward, CA

Contact: Gilberto Arriaza, Professor and Chair garriaza@gmail.com[Centro de Enseñanza Técnica y Superior \(CETYS Universidad\)](#)

- Mexicali campus

- Tijuana campus

- Ensenada campus

Baja California, Mexico

Contact: Laura Carrillo, Director of International Affairs and International Accreditations laura.carrillo@cetys.mx[Educational Outreach Services \(EOS\)](#)[Central Washington University](#)

Ellensburg, Washington

Contact: Mateo Arteaga ArteagaM@cwu.EDU

CAMP, HEP and TRIO programs
[Yakima Valley Community College](#)
Yakima, Washington
Contact: Mateo Arteaga ArteagaM@cwu.EDU

220

Hispanic Organization for Learning Advancement (HOLA)
[College of the Mainland](#)
Texas City, Texas
Contacts: Gina Castro gcastro@com.edu
Cissy Matthews CMatthews@com.edu

[Butler University](#)
Indianapolis, IN
Contact: Terri Carney tcarney@butler.edu

[Mary Lou Fulton Teachers College](#)
Arizona State University
Phoenix, AZ
Contact: Oscar Jimenez-Castellanos jjimenezcastellanos@asu.edu

[Florida Art Therapy Association \(multiple\)](#)
- Broward County Area
- Dade County Area
- Gulf Coast Area
Contact: Amanda Alders amandaalders@yahoo.com

230

[Brenau University](#)
Gainesville, GA
Contact: Eugene Williams ewilliams4@brenau.edu

[Sacramento State University](#)
Office of the President, broadcast at Student Union
Contacts: Lori Varlotta varlotta@skymail.csus.edu
Philip Garcia garciap@saclink.csus.edu
Joseph Sheley sheleyj@csus.edu
Margie I. Berta-Avila bamargie@skymail.csus.edu

[University of Houston-Downtown](#)
Contact: Ed Apodaca ApodacaE@uhd.edu

[Utah State University](#)
Logan, Utah
Contact: Cinthya Saavedra cinthya.saavedra@usu.edu

[University of California, Santa Cruz](#)
Contact: Cindy Cruz ccruz3@ucsc.edu

235

Relmagine Training Associates
Boston, Massachusetts
Contact: Fred Fuentes f_fuentes@comcast.net

[Organizacion Negra CentroAmericana \(ONECA\)](#)
Honduras
Contact: Mirth Colon mircolon@aol.com

[Enlaces America / National Alliance of Latin American and Caribbean Communities](#) (multiple events, 60+ organizations, 20+ countries)
Contact: Oscar Chacon ochacon@nalacc.org

297

[Organizacion de Desarrollo Etnico Comunitario \(ODECO\)](#)
Honduras
Contact: Celeo Alvarez Casildo odeco_admon@yahoo.es

[Escuela de Formacion de Lideres Afrodescendientes en Derechos Humanos \(EFLADH\)](#)

Honduras, Guatemala, Nicaragua, Costa Rica, Panama and Belize

Contact: Gregoria Jimenez goyajime@hotmail.com

304

[Bluefields Indian and Caribbean University of Nicaragua](#) - BICU(multiple events)

- Bilwi campus

- Bluefields campus

Contact: Farima Pour-Khroshid ms.farima@gmail.com[Uraccan University of Nicaragua](#)

Bluefields, Nicaragua

Contact: Farima Pour-Khroshid ms.farima@gmail.com[Chemeketa Community College](#)

Woodburn Campus, Oregon

Contact: Elias Villegas, Dean elias.villegas@chemeketa.edu[Regis University](#)

Broomfield, Colorado

Contact: Jennifer T. Cates jcates001@regis.edu[Texas Woman's University](#)

Denton Campus

Contact: Claudia Sanchez CSanchez@mail.twu.edu

315

[California State University, Long Beach](#)Contact: Corinne Martinez cmarti26@csulb.edu[Mountain View College](#)

Dallas, Texas

Contact: Liliana Ponce, Assistant to the President LPonce@dcccd.edu[Chicana/o Studies Program](#) (broadcast in Student Union Bldg.)

University of Texas at El Paso

Contact: Dennis Bixler-Marquez dbixlerm@utep.edu[EDUCAMEXUS Program](#)

Consortium for North American Higher Education Collaboration (CONAHEC)

University of Arizona, Tucson

Contact: Gilberto Olivas golivas@email.arizona.edu

319

[El Club de Comerciantes](#)

Atlanta, Georgia

Contact: Hugo Hernandez CRECE@elclubdecomerciantes.com[City Year San Antonio](#)

San Antonio, Texas

Contact: Paul Garro pgarro@cityyear.org[Valencia Community College](#)

Orlando, Florida

Contact: Sonia Navarro Milano snavarro@valenciacc.edu[U.S. Department of Energy, Office of Economic Impact and Diversity](#)

Washington, DC

Contact: Amanda Qui?ones Amanda.Quinones@hq.doe.gov[Central Elementary - Lewisville ISD](#)

Lewisville, Texas

Contact: Karime Rubio, Assistant Principal rubiok@lisd.net

Goshen College, Center for Intercultural Teaching and Learning

Goshen, Indiana

Contact: Rocio Diaz srociod@goshen.eduTexas Campus Compact

Austin, Texas

Contact: Patricia Potyka patricia@texascampuscompact.org

326

The Hispanic Heritage Foundation and LOFT Institute

Georgetown University

Contacts: Christian Diaz Christian.Diaz@ed.govJulian Alcazar Julian.Alcazar@ed.govLiberty Tax Service - Una Familia Sin Fronteras

Hispanic Education Team (multiple, 401)

Arizona (14), California (64), Colorado (2), Connecticut (4), Delaware (1), Florida (46)

Georgia (6), Idaho (2), Illinois (26), Indiana (5), Iowa (2), Louisiana (2), Maryland (9)

Massachusetts (15), Michigan (2), Minnesota (8), Missouri (3), Nebraska (5), Nevada (9)

New Jersey (2), New Mexico (2), New York (12), North Dakota (1), Ohio (13), Oklahoma (1)

Oregon (2), Pennsylvania (10), South Carolina (9), South Dakota (1), Tennessee (3)

Texas (80), Utah (1), Virginia (19), Washington (14), Wisconsin (6)

Contacts: Martee Pierson martee.pierson@libtax.comMartha O'Gorman martha.ogorman@libtax.comHispanic Marketing HispanicMarketing@libtax.comEva A. May eva@espanolmarketing.com

728

Y.E.L.L. - Youth Engaging in Leadership & Learning

San Antonio, Texas

Contact: Janie Lopez Janie.Lopez@nustarenergy.comEspanol Marketing & Communications, Inc.

Cary, North Carolina

Contact: Eva A. May eva@espanolmarketing.comTeachers of English to Speakers of Other Languages, Inc.

A Global Education Association

Alexandria, Virginia

Contacts: John Segota jsegota@tesol.orgRosa Aronson aronson@tesol.orgUniversity of Nevada - The Center for Student Cultural Diversity

Reno, NV

Contact: Araceli Martinez araceli@unr.eduReading And Beyond (multiple sites, 32 program locations)

Fresno and Madera Counties, California

Contact: Luis Santana lsantana@readingandbeyond.orgMiami Dade College, Homestead CampusContact: Linda Saumell lsaumell@mdc.eduPennsylvania State University, University ParkContact: Sandra Rodriguez-Arroyo sqr107@psu.eduDistrict Office - Santa Clara Unified School District, CAContacts: Ina Bendis inabendis@yahoo.comSteve Stavis sstavis@scusd.netSchool of Medicine - Universidad Autonoma de Guadalajara

Mexico

Contact: Itze Lebrija, Associate Dean itze@uag.edu

[Dixon High School](#)

Dixon, CA

Contact: Lynne de Bie, School Counselor ldebie@dixonusd.org[California Student Aid Commission \(CSAC Headquarters\)](#)

Rancho Cordova, CA

Contact: Jose Montes jmontes@csac.ca.gov[Tutoring and Student Academic Services - Colorado State University - Pueblo](#)Contact: Sharon Hatton-Montoya, Director sharon.hattonmontoya@colostate-pueblo.edu

771

Office of Multi-cultural Programs and Services

Latino Student Organization

[Department of Spanish and Portuguese](#)

Emory University

Atlanta, Georgia

Contact: Vialla Hartfield-Mendez vhartfi@emory.edu[California State University, Northridge](#) (multiple, 4 additional viewings)Contact: Veda Ward veda.ward@csun.edu[Pima Community College](#)

Tucson, Arizona

Contact: Rosa Morales rimorales2@pima.edu

The Los Angeles County School Districts Organization

Lennox, CA

Contact: Maria Calix, Committee Member calixm@msn.com

778

[Language, Literacy & Culture, New Mexico State University - Las Cruces](#)Contact: Myriam Torres mntorres@la-tierra.net[Center for the Education and Study of Diverse Populations](#) (multiple, 4)

New Mexico Highlands University

- CESDP Albuquerque Office

- CESDP Espanola Office

- CESDP Las Vegas Office

- Ben Lujan Leadership and Public Policy Institute

Contact: Paul Martinez, Director pmartinez@nmhu.edu

783

LULAC Michigan and La Mano Groups (multiple, 15)

- lulac-mn@yahoogroups.com

- la-mano-owner@yahoogroups.com

Contact: Juan Martinez marinezi@anr.msu.edu

798

[AG Consultants](#) (multiple, 20)[Society of Hispanic Professional Engineers, Inc., Greater Los Angeles Chapter](#)[Together Everyone Achieves More \(TEAM\) Referral / Montebello Chapter](#)[American GI Forum of California Member](#)[MTA Transportation Business Advisory Council \(TBAC\)](#)[CALTRANS Statewide Small Business Council \(SBC\)](#)

Association for Promoting Science Technology Engineering Mathematics

Contact: Robert C. Guzman agconsul@pacbell.net

818

Parents Alliance, Inc./Alianza de Padres (multiple, 7 program sites)

Houston, TX

Contact: Jose-Pablo Fernandez, Executive Director jp@parentsalliance.org

825

[Bridget Boyle & Associates](#)

Corona, CA

Contact: Bridget Boyle boylecollegecounseling@gmail.com[Achieving the Dream](#) national initiative (multiple, 130 sites)

ARKANSAS

- [National Park Community College, Hot Springs](#)

- [Ouachita Technical College, Malvern](#)
- [Phillips Community College, Helena](#)
- [Pulaski Technical College, North Little Rock](#)

CALIFORNIA

- [College of the Sequoias, Visalia](#)
- [Los Angeles Southwest College, Los Angeles](#)
- [San Jose City College, San Jose](#)
- [Evergreen Valley College, San Jose](#)

CONNECTICUT

- [Capital Community College, Hartford](#)
- [Housatonic Community College, Bridgeport](#)
- [Norwalk Community College, Norwalk](#)

FLORIDA

- [Broward College, Fort Lauderdale](#)
- [Hillsborough Community College, Tampa](#)
- [Tallahassee Community College, Tallahassee](#)
- [Valencia Community College, Orlando](#)

HAWAII

- [The University of Hawaii Community Colleges, Honolulu](#)

ILLINOIS

- [Danville Area Community College, Danville](#)
- [Elgin Community College, Elgin](#)
- [Harper Community College, Palatine](#)
- [Morton College, Cicero](#)
- [Triton College, River Grove](#)

INDIANA

- [Ivy Tech Community College, Indiana](#)

KANSAS

- [Johnson County Community College, Overland Park](#)

MARYLAND

- [Anne Arundel Community College, Arnold](#)
- [The Community College of Baltimore County, Baltimore](#)

MASSACHUSETTS

- [Bunker Hill Community College, Boston](#)
- [Northern Essex Community College, Lawrence](#)
- [Roxbury Community College, Roxbury](#)
- [Springfield Technical Community College, Springfield](#)

MICHIGAN

- [Bay de Noc Community College, Escanaba](#)
- [Delta College, University Center](#)
- [Glen Oaks Community College, Centreville](#)
- [Grand Rapids Community College, Grand Rapids](#)
- [Henry Ford Community College, Dearborn](#)
- [Jackson Community College, Jackson](#)
- [Lansing Community College, Lansing](#)
- [Lake Michigan College, Benton Harbor](#)
- [Macomb Community College, Warren](#)
- [Montcalm Community College, Sidney](#)
- [Mott Community College, Flint](#)
- [Muskegon Community College, Muskegon](#)
- [North Central Michigan College, Petoskey](#)
- [Oakland Community College, Bloomfield Hills](#)
- [Saint Clair County Community College, Port Huron](#)
- [Washtenaw Community College, Ann Arbor](#)
- [Wayne County Community College District, Detroit](#)

MISSOURI

- [St. Louis Community College, St. Louis](#)

NEW MEXICO

- [Central New Mexico Community College, Albuquerque](#)
- [New Mexico State University-Doña Ana, Las Cruces](#)
- [Santa Fe Community College, Santa Fe](#)
- [Southwestern Indian Polytechnic Institute, Albuquerque](#)
- [University of New Mexico-Gallup, Gallup](#)

NEW YORK

- [LaGuardia Community College, Long Island City](#)

NORTH CAROLINA

- [Asheville-Buncombe Technical Community College, Asheville](#)
- [Central Piedmont Community College, Charlotte](#)
- [Davidson County Community College, Lexington](#)
- [Durham Technical Community College, Durham](#)

- [Guilford Technical Community College, Jamestown](#)
- [Martin Community College, Williamston](#)
- [Wayne Community College, Goldsboro](#)

OHIO

- [Cuyahoga Community College, Cleveland](#)
- [Eastern Gateway Community College, Steubenville](#)
- [North Central State College, Mansfield](#)
- [Sinclair Community College, Dayton](#)
- [Zane State College, Zanesville](#)

OKLAHOMA

- [Oklahoma City Community College, Oklahoma City](#)
- [Rose State College, Midwest City](#)
- [Tulsa Community College, Tulsa](#)

PENNSYLVANIA

- [Community College of Allegheny County, Pittsburgh](#)
- [Community College of Beaver County, Monaca](#)
- [Community College of Philadelphia, Philadelphia](#)
- [Delaware County Community College, Media](#)
- [Montgomery County Community College, Blue Bell](#)
- [Northampton Community College, Bethlehem](#)
- [Westmoreland County Community College, Youngwood](#)

SOUTH CAROLINA

- [Aiken Technical College, Aiken](#)
- [Orangeburg-Calhoun Technical College, Orangeburg](#)
- [Technical College of the Lowcountry, Beaufort](#)
- [Trident Technical College, Charleston](#)
- [Greenville Technical College, Greenville](#)

TEXAS

- [Northwest Vista College, San Antonio](#)
- [Palo Alto College, San Antonio](#)
- [San Antonio College, San Antonio](#)
- [St. Philip's College, San Antonio](#)
- [Alvin Community College, Alvin](#)
- [Austin Community College District, Austin](#)
- [Blinn College, Brenham](#)
- [Brazosport College, Lake Jackson](#)
- [Brookhaven College, Dallas](#)
- [Coastal Bend College, Beeville](#)
- [College of the Mainland, Texas City](#)
- [Del Mar College, Corpus Christi](#)
- [El Centro College, Dallas](#)
- [El Paso Community College District, El Paso](#)
- [Galveston College, Galveston](#)
- [Houston Community College System, Houston](#)
- [Kilgore College, Kilgore](#)
- [Lee College, Baytown](#)
- [Lone Star College System \(LSCS\), The Woodlands](#)
- [North Lake College, Irving](#)
- [Odessa College, Odessa](#)
- [Paris Junior College, Paris](#)
- [Prairie View A&M University, Prairie View](#)
- [Richland College, Dallas](#)
- [South Texas College, McAllen](#)
- [Southwest Texas Junior College, Uvalde](#)
- [San Jacinto College, Pasadena](#)
- [Tarrant County College, Hurst](#)
- [Temple College, Temple](#)
- [Texarkana College, Texarkana](#)
- [Texas Southern University, Houston](#)
- [Tyler Junior College, Tyler](#)
- [University of Houston-Downtown, Houston](#)
- [University of Houston, Houston](#)
- [Wharton County Junior College, Wharton](#)
- [Western Texas College, Snyder](#)

VERMONT

- [Community College of Vermont, Waterbury](#)

VIRGINIA

- [Danville Community College, Danville](#)
- [Mountain Empire Community College, Big Stone Gap](#)
- [Northern Virginia Community College, Annandale](#)

- [Patrick Henry Community College, Martinsville](#)
- [Paul D. Camp Community College, Franklin](#)
- [Tidewater Community College, Norfolk](#)

WASHINGTON, D.C.

- [Community College of the District of Columbia, District of Columbia](#)

WASHINGTON

- [Big Bend Community College, Moses Lake](#)
- [Yakima Valley Community College, Yakima](#)
- [Highline Community College, Des Moines](#)
- [Tacoma Community College, Tacoma](#)
- [Renton Technical College, Renton](#)
- [Seattle Central Community College, Seattle](#)

WISCONSIN

- [Northeast Wisconsin Technical College, Green Bay](#)

Contact: Carol Lincoln, Senior Vice President clincoln@achievingthedream.org

956

[Target Market Trends, Inc.](#)

Norcross, GA

Contact: Jose R. Perez jperez@targetmarkettrends.com

[Graduate Students, Florida State University-Tallahassee](#)

Contact: Amanda Alders amandaalders@yahoo.com

[Dialogue on Diversity](#)

Washington, DC

Contact: Ma.Cristina C. Caballero, CEO dialog.div@prodigy.net

Royce Foundation for Youth (multiple, 4)

[Houston Hispanic Forum](#)

Ninos felices, USA, Inc.

Latinas for College Foundation Inc.

Houston, Texas

Contact: Manuel Marini, founder/board member mmmarini@gmail.com

963

[Educational Psychology & Foundations \(LEPF\)](#)

[Northern Illinois University- DeKalb](#)

Contact: Rosita Lopez drlopez@niu.edu

[Valley Arts & Science Academy](#)

Fresno, CA

Contact: Sandy Fuerte, executive director vasa.fuerte@gmail.com

[San Diego Unified School District](#) (multiple, 5 sites)

San Diego, CA

Contact: Montenegro Hector, area superintendent hmontenegro@sandi.net

970

[Bridgeport High School](#)

Bridgeport, WA

Contact: Tami Jackson, Principal tjackson@bridgeport.wednet.edu

[STEM Division, Pima Community College-West Campus](#)

Tucson, AZ

Contact: Mary K. Gilliland, Dean mkgilliland@pima.edu

[Laredo United TSTA/NEA](#)

Laredo, Texas

Contact: Rene De La Vina, Full-Time President rdlv1@hotmail.com

[Howard University](#)

Washington, DC

Contact: Julian Alcazar Julian.Alcazar@ed.gov

[Academy for Teacher Excellence](#)

The University of Texas at San Antonio

Contact: Lorena Claeys, executive director lorena.claeys@utsa.edu

[Universidad del Sagrado Corazon](#)

San Juan, Puerto Rico

Contact: Jose Jaime Rivera, President josejrivera@sagrado.edu[Graduate Students, The University of Texas at San Antonio](#)Contact: Karla I Torres-Cantu karlatc@msn.com[School of Education, University of Wisconsin, Milwaukee](#)Contact: Rene Antrop Gonzalaez antrop@uwm.edu[Latino STEM Alliance](#)

Greater Boston Area

Contact: Reinier Moquete, founder and president RM@LatinoSTEM.org[Academic and Student Success Division, Danville Community College](#)

Danville, VA

Contact: Janet Laughlin jlaughlin@dcc.vccs.edu[Morton College](#)

Cicero, Illinois

Contact: Marisol Velazquez marisol.velazquez@morton.edu[Inter American University of Puerto Rico](#) (multiple, 10)

- Aguadilla
- Barranquitas
- Bayamón
- Fajardo
- Guayama
- Metro
- Ponce
- San Germán
- Facultad de Derecho
- Escuela de Optometría

Contact: Amaury F. Boscio Vargas, Assistant VP for Research and Sponsored Programs

aboscio@inter.edu

991

[Center for Intercultural and Multilingual Advocacy \(CIMA\)](#)

College of Education

Kansas State University

Contact: Melissa Holmes melissa@ksu.edu[Office of Minority Health, Florida Department of Health](#)

Tallahassee, FL

Contact: Monica Hayes Monica_Hayes@doh.state.fl.us[Grand Rapids Community College](#)

Grand Rapids, MI

Contact: Fatima Nieves FNIEVES@grcc.edu[Fullerton Joint Union High School District](#)

Fullerton, CA

Contact: Diana Q. Hernandez DQHernandez@fjuhsd.k12.ca.us[Program Evaluation Office, Los Angeles County Probation Department](#)Contact: Michael A. Esparza MICHAEL.ESPARZA@probation.lacounty.gov[American Association of State Colleges and Universities](#) (Headquarters)

Washington, DC

Contact: Blakely E. Whilden WhildenB@aaascu.org

[National Association of Hispanic Nurses](#)

Washington, DC

Contact: Celia Trigo Besore, Executive Director & CEO cbesore@thehispanicnurses.org[Long Beach City College](#)Contact: Rosa Carrillo rcarrillo@lbcc.edu[Mariela Dabbah Consulting](#)

Westchester, New York

Contact: Mariela Dabbah mariela.dabbah@verizon.net[University Outreach, California State University, Fullerton](#)Contact: Delia Tijerina dtijerina@Exchange.FULLERTON.EDU[UTSA Mexico Center](#)

The University of Texas at San Antonio

Contact: Olivia Lopez, Program Coordinator Olivia.Lopez@utsa.edu[College of Education, University of South Carolina](#)

Columbia, SC

Contacts: Ed Dickey EDICKEY@mailbox.sc.eduJulia Lopez-Robertson LOPEZROB@mailbox.sc.edu[Buhach Colony High School](#)

Atwater, California

Contact: Blanca Rodriguez brodriguez@muhsd.k12.ca.us[Community Family Centers](#)

Houston, TX

Contact: Rosalba Castillo castillorosalba@yahoo.com

1005

[Truckee Meadows Community College](#)

Reno, NV

Contacts: Cathy Brewster cbrewster@tmcc.eduPat Slavin PSlavin@tmcc.edu[Planning & Development](#)

San Bernardino Valley College

Contact: Kathleen M. Rowley krowley@sbccd.cc.ca.us[Adelante Education \(multiple, 4\)](#)adelante_education@yahoogroups.comContacts: Nadeen Bir nadeen.bir@duke.eduBrigid Flaherty brigid@pushbacknetwork.org

1011

[School of Education, Loyola Marymount University](#)

Los Angeles, California

Contact: Magaly Lavadenz lavadenz@MSN.COM[Department of Health and Human Performance, The University of Texas at Brownsville and Texas Southmost College](#)

Brownsville, Texas

Contact: Zelma Mata Zelma.Mata@utb.edu[Male Academy Program, Long Beach Unified School District](#)Contact: Quentin Brown qbrown@lbschools.net[AVID Program, Colton High School](#)Contact: Corina Paramo, coordinator CORINA_PARAMO@cjsd.net

[Office of the President, New York University](#)

New York, NY

Contact: Sherri-Ann P. Butterfield s.butterfield@nyu.edu[Women's Leadership & Post-Secondary Programs, Hispanic Alliance for Career Enhancement HACE](#)

Chicago, IL

Contact: Patricia Mota patricia@haceonline.org[Career Center - Tallahassee Community College](#)

Tallahassee, Florida

Contact: LI PON PONL@tcc.fl.edu[Department of Education, Culture and Society - University of Utah](#)

Salt Lake City, UT

Contact: Leticia Alvarez leticia.alvarez@utah.edu[Fresno County Office of Education](#)

Fresno, CA

Contact: Larry L. Powell, Superintendent lpowell@fcoe.org[Southern Methodist University](#)

Dallas, Texas

Contact: Bill Pulte wpulte@mail.smu.edu[Community Engagement and Governmental Affairs, Kutztown University](#)

Kutztown, PA

Contact: Jose A. Molina, Director molina@kutztown.edu[College Assistance Migrant Program - California State University, Bakersfield](#)Contact: Maria Escobedo Maria_Escobedo@firstclass1.csubak.edu[Community Engagement - California State University, Northridge](#)Contact: Merri Whitelock, Director merri.whitelock@csun.edu[Imperial County Office of Education](#)

El Centro, CA

Contact: Stacey Warner sjens@icoe.org

1025

[Great Basin College](#)

Elko, Nevada

Contact: Julie Smith julies@gwmail.gbcnv.edu[Columbia Explorers Academy](#)

Chicago, Illinois

Contact: Tom Ramos Jr., Parent Representative tomramos2003@yahoo.com[Tarrant County College](#)

Fort Worth, TX

Contact: Magdalena De La Teja, VP for Student Development Services

MAGDALENA.DELATEJA@tccd.edu[Office of Academic Technology - Newark \(event 1\) Rutgers, the State University of New Jersey](#)Contact: Joy McDonald joymcd@andromeda.rutgers.edu[Faculty of Arts & Sciences - Newark \(event 2\) Rutgers, the State University of New Jersey](#)Contact: John Gunkel, Associate Dean jgunkel@newark.rutgers.edu

1031

[Earlham College](#)

Richmond, IN

Contact: Nelson Bingham, provost nelsonb@earlham.edu

Pajaro Valley CABA Chapter 66
 Watsonville, CA
 Contact: Lucia Villarreal, PV CABA President pvcaba@gmail.com

[Western High School](#)
 Anaheim, CA
 Contact: Elizabeth Cardenas, Counselor cardenas_e@auhsd.k12.ca.us

[Swarthmore College](#)
 Swarthmore, PA
 Contact: Elaine Allard eallard1@swarthmore.edu

[George Washington University](#)
 Washington, DC
 Contact: Julian Alcazar Julian.Alcazar@ed.gov

[Intercultural Development Research Association](#)
 San Antonio, Texas
 Contact: Laurie Posner laurie.posner@idra.org

[West College of Education - Midwestern State University](#)
 Wichita Falls, TX
 Contact: Linda Prieto Linda.prieto@mwsu.edu

[San Bernardino County Superintendent of Schools](#)
 San Bernardino, California
 Contacts: Christine McGrew christine_mcgrew@sbcss.k12.ca.us
 Barbara Alejandre Barbara_Alejandre@sbcss.k12.ca.us

[Poudre School District](#)
 Fort Collins, Colorado
 Contact: Norma Huerta-Kelley nhuertak@psdschools.org

[Colorado State University](#)
 Fort Collins, Colorado
 Contact: Norma Huerta-Kelley nhuertak@psdschools.org

El Centro, Inc.
 Kansas City, KS
 Contact: Mary Lou Jaramillo, President & CEO mjaramillo@elcentroinc.com

Comite de Padres Latinos/Latino Parent Association
 Carson City, Nevada
 Contact: Leticia Servin LSERVIN@carson.k12.nv.us

[Pennocks Bridge Campus](#)
 West Grove, PA
 Contact: Jane Schurman, director JSchurman@dcc.edu

[University of Michigan, North Campus](#)
 Ann Arbor, MI
 Contact: Shannon Flowers flowerss@umich.edu

1045

[MDC Inc. \(multiple, 41 Council Sites\)](#)
 - Southeastern Council on Foundations (SECF)
 Contact: Maggie Shelton MShelton@mdcinc.org

[Youth Policy Institute \(YPI\)](#) (multiple, 125 program sites)
 Los Angeles County, CA
 Contact: Israel Rodriguez Israel.Rodriguez@pepperdine.edu

[Teach for America](#) (multiple, 40 placement region sites)
 Alabama, Baltimore, Bay Area, Charlotte, Chicago, Colorado, Connecticut
 D.C. Region, Dallas-Fort Worth, Detroit, Eastern North Carolina, Greater Boston
 Greater New Orleans, Greater Newark, Hawai'i, Houston, Indianapolis, Jacksonville
 Kansas City, Las Vegas Valley, Los Angeles, Memphis, Metro Atlanta, Miami-Dade
 Mid-Atlantic, Milwaukee, Mississippi Delta, Nashville, New Mexico, New York
 Oklahoma, Phoenix, Rhode Island, Rio Grande Valley, San Antonio, Seattle-Tacoma

South Dakota, South Louisiana, St. Louis, Twin Cities

Contact: Amanda Fernandez, Vice President amanda.fernandez@teachforamerica.org

[Student Multicultural Affairs Southwestern University](#)

Georgetown, TX

Contact: Paige Schilt, interim dean schiltp@southwestern.edu

[Offices of the Superintendent/Deputy Superintendent](#)

Santa Ana Unified School District, CA

Contact: Antonette M. Roberto Antonette.Roberto@SAUSD.US

[International Hispanic Online University](#) (multiple, 12 sites)

Alaska, California, Colorado, and Utah

Contact: Colt Alton craltan@ihou.org

1265

[Community College of Allegheny County \(CCAC\)](#)

Pittsburgh, PA

Contact: Sumana Misra-Zets smisra@ccac.edu

[Southwestern College](#)

Chula Vista, CA

Contact: David Ramirez, Counselor/Professor dramirez@swccd.edu

[Santa Cruz County Office of Education](#) (multiple, 8)

Educational Services Division

Santa Cruz, CA

Contact: Theresa Rouse trouse@santacruz.k12.ca.us

[Texas A&M University-Commerce, Division of Student Access & Success](#)

Commerce, TX

Contact: Luis Franco Luis_Franco@tamu-commerce.edu

[Coalition of Latino/a Scholars - Teachers College, Columbia University](#)

Grace Dodge Hall 541

Contact: Nancy Mata, Co-Chair cls.tccu@gmail.com

[The College Board](#)

San Jose, CA

Contact: Adriana Flores-Ragade AFlores@collegeboard.org

1278

NCATE

California State University, San Bernardino
5500 University Parkway, San Bernardino CA 92407-2318

[Disability Resources](#) | [Privacy and Security Notice](#) | [The California State University System](#)
[Download:Flash Player](#) | [MS Office Viewers](#) | [Acrobat Reader](#) | [Quicktime Player](#)

909-537-5000
Updated: Mar.12, 2011 Email [Webmaster](#)

[CSUSB HOME](#) | [MAP & DIRECTIONS](#) | [CONTACT CSUSB](#) | [DIRECTORY](#)

Quick Links

Go

Search

[College of Education:](#) [Home](#) | [Departments](#) | [Programs & Credentials](#) | [Offices](#) | [Centers & More](#) | [Directory](#)

College of Education

2011 LEAD Directors

Latino Education and Advocacy Days (LEAD)

[LEAD Portfolio](#)
[LEAD Summit Program](#)
[Honorary Chair](#)
[Sponsors & Partners](#)
[Become a Sponsor](#)
[Town Hall Viewing](#)
[Event Partners](#)
[Directors](#)
[Optional Course Credit](#)
[Travel & Hotel](#)
[Information](#)
[Exhibitors](#)
[Resources and Links](#)
[Ed.D Doctorate](#)
[2010 LEAD](#)

Event Planning Committee

Patricia Aguilera	Advisor, Financial Aid - Student Employment, CSUSB Events Coordinator, Journal of Latinos and Education and National Latino Education Network Scholarship Chair, Association of Latino Faculty, Staff and Students
Julian Alcazar	Community Liaison / Governmental Relations, Program Analyst/Specialist, Department of Education
Daniel Arellano	San Bernardino City Unified School District
Deborah Buck	Assistant to Associate Provost for Academic and International Programs; Volunteer Coordinator for LEAD
Erika Bugarin	Information & Resource Manager, National Latino Education Network
Cesar Caballero	Dean, John M. Pfau Library, CSUSB
Mauricio Cadavid	Administrative Analyst/Specialist, Online and Distributed Learning and Doctoral Candidate, Educational Leadership Program, CSUSB
Hector "Tito" Calderon	Director, Catering & MV Plaza Dining Services
Stacey Cardoz	Social Media Liaison, LEAD, Graduate Student, CSUSB
Elena Carrasco	Director of Development, Inland Empire Hispanic Scholarship Fund
Irene Carrasco	Administrative Support Coordinator, Dept. of Chemistry & Biochemistry, College of Natural Sciences, CSUSB
Iwona Contreras	Administrative Analyst/Specialist, John M. Pfau Library Pfau Library Exhibit/Lecture Coordinator
Armando Cepeda	Ramona High School Teacher - Riverside, Ca., Artist, Writer, Patada Educada Student Empowerment Project Creator, Community Activist, Graphic Designer for LEAD
Gustavo Chamorro	Director, Digital Media Center Rancho Santiago Community College District and Doctoral Candidate, Educational Leadership Program, CSUSB
Carly Chavez	Instructor, AVID, Biology and Physiology Fontana High School and Doctoral Candidate, Educational Leadership Program, CSUSB
Christian Diaz	LEAD Intern, White House Initiative on Education Excellence for Hispanics
Ruben Diaz	CSUSB Graduate Student

Victor Dominguez	Community Activist, Inland Empire
Elias Escamilla	Faculty Member Mt. San Jacinto Community College LEAD Parent Student Conference Coordinator
Jesse R. Felix	Operations Staff, Santos Manuel Student Union, CSUSB
Jay Fiene	COE Interim Dean
Robert García	Information Technology Consultant, College of Education, CSUSB
Bobbi Houtchens	Teacher; author; consultant; education advocate; Teaching Ambassador Fellow, U.S. Department of Education
Miguel H. López	Guidance Counselor, Coachella Valley High School ESL Instructor, College of the Desert Doctoral Candidate, Educational Leadership Program, CSUSB
Karlo Ludwig	Student Support Staff
Juan Carlos Luna	Administrator, Taylion Virtual Academy - San Bernardino
Marissa McMahon	CSUSB Student, ALFSS Member
Richonette McManuis	Director of Development, CSUSB, College of Education
Carmen Murillo-Moyeda	Communications & Marketing Specialist, Office of Public Affairs at CSUSB, Diversity Trainer; member University Diversity Committee, Association of Latino Faculty, Staff and Students, President-Elect
Enrique G. Murillo Jr.	Professor, Education - Dept. of Educational Psychology & Counseling, College of Education, CSUSB Founding Editor, <u>Journal of Latinos and Education</u> and Editor-in-Chief, <u>Handbook of Latinos and Education</u> National Co-Coordinator, National Latino Education Network Commissioner, California Student Aid Commission
Esther Negrete	Retired School Teacher, San Bernardino City Unified School District
Lydia Ortega	Director of Records, Registration & Evaluation
Sussan Ortega	Dual Immersion Teacher, Washington Elementary, Corona-Norco Unified School District Doctoral Candidate, Educational Leadership Program, CSUSB
Ramiro Porras	Acting Deputy Director, US Department of Agriculture - Hispanic Serving Institutions National Program
Diana Quijano	Administrative Support Coordinator, College of Education, CSUSB
Louie F. Rodríguez	Assistant Professor, Department of Educational Leadership & Curriculum, CSUSB
Olivia Rosas	Director, Admissions & Student Recruitment, CSUSB
Yvonne Salmón	Development Coordinator, College of Education, CSUSB
Aaron Sanchez	Latinograduate.com
Armando Sanchez	Latinograduate.com
Jose Luis Sedano	Latinograduate.com
Nori Sogomonian-Mejia	Department of Modern Languages, Spanish Professor, San Bernardino Valley College Doctoral Candidate, Educational Leadership Program, CSUSB
Rigoberto Solorio	Information Technology Consultant, Information, Resources & Technology - CSUSB, MBA Student, Member, Association of Latino Faculty, Staff and Students Member, Latinos' Group
Maria Titus	Administrative Support Coordinator, Dept. of Language, Literacy & Culture, College of Education, CSUSB
Sheila Torres	Home Stay Coordinator for the College of Extended Learning, CSUSB Staff Area Representative, Association of Latino Faculty, Staff and Students

Mario Valenzuela	LEAD Translator, Teacher, CVUSD
Taylor Vermillion	Videographer, LEAD, Undergraduate Student, CSUSB
Stephen Villasenor	Director, Upward Bound Program
Aurora Vilchis	LEAD Budget Officer
Steve Waldman	Associate Director, ACM
Valentina Watson	Career Information Coordinator, Coyote Careers; CSUSB Staff Representative, Association of Latino Faculty, Staff and Students
Henry Yzaguirre	Administrative Hearing Panel, San Bernardino City Unified School District Doctoral Candidate in Educational Leadership Program, CSUSB
Mónica Yzaguirre	Elementary RSP teacher; San Bernardino City Unified School District
Rosemary Zometa	Program Coordinator, Student Leadership & Development

LEAD Organization Executive Council

Patricia Aguilera	Hospitality Coordinator, Member-at-large
Cesar Caballero	Member-at-large
Jay Fiene	COE Interim Dean, Ex-officio Member
Robert Garcia	Information Technology Consultant, Member-at-large
Enrique G. Murillo	Executive Director
Carmen Murillo-Moyeda	Member-at-large
Louie F. Rodriguez	Member-at-large
Yvonne Salmon	Development Officer, Member-at-large
Rigoberto Solorio	Member-at-large
Sheila Torres	Member-at-large
Valentina Watson	Project Management Software Coordinator, Member-at-large

LEAD Event Advisors

René Antrop-González	Associate Professor of Curriculum & Instruction/Second Language Education, University of Wisconsin-Milwaukee Associate Editor, <u>Journal of Latinos and Education</u>
Cesar Caballero	Dean, John M. Pfau Library, CSUSB
María Elena Chávez	Dolores Huerta Foundation and "Viva La Causa" Committee
José Salvador Hernández	Professor Emeritus, Education - Language, Literacy & Culture, CSUSB
Ruth Trinidad Galván	University of New Mexico-Albuquerque Associate Editor, <u>Journal of Latinos and Education</u> and Co-Editor, <u>Handbook of Latinos and Education</u>
Ernest F. Garcia	Retired Dean of the College of Education at Cal State San Bernardino and a past president and current director of the National Orange Show
Daniel Gutierrez	International Business Consultant, Motivational Speaker, and Live Internet Talk Radio Personality
Juan Gutiérrez	Director, Single Subject Preparation Professor, Education - Educational Leadership & Curriculum, CSUSB
Margarita Machado-Casas	Wayne State University, Michigan Associate Editor, <u>Journal of Latinos and Education</u> and Co-Editor, <u>Handbook of Latinos and Education</u> National Co-Coordinator, National Latino Education Network
Corinne Martínez	California State University-Long Beach Associate Editor, <u>Journal of Latinos and Education</u> and Co-Editor, <u>Handbook of Latinos and Education</u>
Frank Miranda	Principal, McKinley Elementary School, Colton Joint USD
Juan S. Muñoz	Texas Tech University-Lubbock Associate Editor, <u>Journal of Latinos and Education</u> and Co-Editor, <u>Handbook of Latinos and Education</u>

Sofía A. Villenas	Director, Latino Studies Program and Associate Professor, Education, Cornell University- Ithaca Associate Editor, <u>Journal of Latinos and Education</u> and Co-Editor, <u>Handbook of Latinos and Education</u>
-------------------	--

Administrative Office:

Latino Education and Advocacy Day (LEAD)
c/o Latino Education Projects
California State University San Bernardino
5500 University Parkway / Room CE-305
San Bernardino, CA 92407
Tel: 909-537-5632
Fax: 909-537-5992

LEAD Executive Director
Dr. Enrique G. Murillo Jr.
email: emurillo@csusb.edu

LEAD Administration / Development (College of Education)

Stacey Cardoz	cardoz@coyote.csusb.edu	Social Media Liaison, Graduate Student
Erika Bugarin	cvbuga1@yahoo.com	Student Support Staff
Jay Fiene	jfiene@csusb.edu	COE Interim Dean
Robert Garcia	rgarcia@csusb.edu	Information Technology Consultant
Karlo Ludwig	ludwigk@coyote.csusb.edu	Student Support Staff
Richonette McManuis	mcmanuis@csusb.edu	Director of Development
Enrique G. Murillo	emurillo@csusb.edu	Executive Director
Diana Quijano	dianaq@csusb.edu	Event Registration
Yvonne Salmon	ysalmon@csusb.edu	Development Officer
Maria Titus	mtitus@csusb.edu	Fiscal Coordinator
	skowj@coyote.csusb.edu	Student Support Staff
	mvalenzl@coyote.csusb.edu	Student Support Staff
Taylor Vermillion	taylor.vermillion@yahoo.com	Videographer, Undergraduate Student

[Disability Resources](#) | [Privacy and Security Notice](#) | [The California State University System](#)
[Download:Flash Player](#) | [MS Office Viewers](#) | [Acrobat Reader](#) | [Quicktime Player](#)

California State University, San Bernardino
5500 University Parkway, San Bernardino CA 92407-2318

Updated: Jan. 20, 2011 909-537-5000
Email [Webmaster](mailto:webmaster@lead.csusb.edu)

[CSUSB HOME](#) | [MAP & DIRECTIONS](#) | [CONTACT CSUSB](#) | [DIRECTORY](#)

Quick Links

Go

Search

[College of Education:](#) | [Home](#) | [Departments](#) | [Programs & Credentials](#) | [Offices](#) | [Centers & More](#) | [Directory](#)

**Latino Education &
Advocacy Days (LEAD)**
College of Education

**Latino Education and
Advocacy Days (LEAD)**
[LEAD Portfolio](#)
[LEAD Summit Program](#)
[Honorary Chair](#)
[Sponsors & Partners](#)
[Become a Sponsor](#)
[Town Hall Viewing
Event Partners](#)
[Directors](#)
[Optional Course Credit](#)
[Travel & Hotel
Information](#)
[Exhibitors](#)
[Resources and Links](#)
[Ed.D Doctorate](#)
2010 LEAD

2011 Optional Course Credit

[REGISTER - LEAD Optional Course Credit](#)

Earning Optional Credit
for Participating in the LEAD Summit Via Online Participation

Those who participate in the LEAD Summit online can earn optional credit for this event. To successfully earn the credit those participating from a distance should:

- Register for the LEAD Summit not later than March 28, 2011
Registration to Attend Now Closed
- Register for the optional credit by the registration deadline of March 28, 2011
[REGISTER - LEAD Optional Course Credit](#)
- Fully participate in the LEAD Summit from a distance by virtually attending all of the sessions (from 8:30 a.m. to 5:00 p.m.)
- After the summit, follow this link to the post-summit survey <http://survey.constantcontact.com/survey/a07e3kfrckkggle38cge/start>
- Complete the LEAD post-summit survey by March 31, 2011

Note: Once your optional credit registration and fee is received no refunds are permitted.
REGISTRATION DEADLINE: March 28, 2011

Quarter: Winter 2011

Course Title: Latino Education and Advocacy Days (LEAD) Summit - Optional Credit

Category: Education Summit

Course Number: EDUC 4103

Schedule Number: 23937

Course Fee: \$60.00 for one unit of continuing education, professional development level of credit.

Please Note: once the optional credit registration and fee is received, no refunds are permitted.

Description:

This summit will cover a broad range of topics on the educational issues that impact Latinos, particularly students and families. There are four components which will encompass most issues of relevance:

(1) Community Engagement, (2) Professional Development, (3) Parental Involvement, and (4) Youth Leadership.

These include, but are not limited to the following strands:

- Schooling Conditions and Outcomes / Educational Pipeline
- Culture, Identity and Diversity
- Immigration, Globalization and Transnationalism
- Language Policies and Politics
- Early Childhood
- Latino Perspectives on School Reform
- Culturally-Responsive Pedagogies and Effective Practices
- High Stakes Testing and Accountability
- Community Activism and Advocacy
- Higher Education Eligibility, Enrollment and Attainment

The Professional Development Component of the Latino Education and Advocacy Day (LEAD) Summit is designed to provide administrators, teachers and staff an experience in broadening your understanding of the educational issues that impact Latinos, particularly students and families. The educational success of an individual is linked to many factors. Understanding those factors can create unprecedented success in the teaching and learning community.

Full Summit Attendance:

One (1) unit of optional credit at the continuing education level, from the College of Extended Learning at CSUSB, is available for those who fully participate in this summit AND complete the post-summit survey.

Please Note: once the optional credit registration and fee is received, no refunds are permitted.

Course Requirements (attendance at all sessions, from 8:30 a.m. to 5 p.m.):

8:30 AM: Welcome and Opening Remarks

9:30 AM: Morning Keynote Address - "Enhancing Education in America, the Economic Imperative and Civil Rights Issue of our Generation"

10:10 AM: Break / "Un Cafecito"

10:25 AM: Forum – "Building Capacity and Ensuring the Next Generation of College Graduates"

11:25 AM: Presentation – "Under Cultural Assault / Apartheid in Arizona"

12:00 PM: Lunch / Live Music

1:00 PM: Afternoon Keynote Address – "Fulfilling Dreams for America's Future"

1:45 PM: Forum – "STEM, Workforce Development, and Economic Vitality"

2:45 PM: Break / "Otro Cafecito"

3:00 PM: Panel Discussion - "It Takes a Reform-Minded Learning Village: Meaningful Interaction among Parents, Teachers, Unions and Administrators"

4:00 PM: Capstone Address – "From Capitol to Campus / Obama Officials' Call to Action"

5:00 PM: Closing Remarks & Acknowledgements

-Teaching Resources & Information Expo: All Day

Registration Deadline: By March 28 online or a limited morning opportunity to register onsite the morning of the Summit

SPECIAL NOTE: Those registering for optional credit should ensure that they have also registered for and attend the LEAD Summit itself.

LEAD Summit event and registration link: <http://lead.csusb.edu/>

Units: 1

Location: SAN BERNARDINO-CSUSB, Santos Manual Student Union

Date(s)/Date(s): March 28, 2011

Time(s): March 28, 2011

Instructor: Enrique Murillo

[REGISTER - LEAD Optional Course Credit](#)

NCATE

[CSUSB HOME](#) | [MAP & DIRECTIONS](#) | [CONTACT CSUSB](#) | [DIRECTORY](#)

Quick Links

Go

Search

[College of Education:](#) | [Home](#) | [Departments](#) | [Programs & Credentials](#) | [Offices](#) | [Centers & More](#) | [Directory](#)

College of Education

Latino Education and
Advocacy Days (LEAD)

2011 LEAD Exhibitors

Exhibitors Registration

[LEAD Portfolio](#)
[LEAD Summit Program](#)
[Honorary Chair](#)
[Sponsors & Partners](#)
[Become a Sponsor](#)
[Town Hall Viewing
Event Partners](#)
[Directors](#)
[Optional Course Credit](#)
[Travel & Hotel
Information](#)
[Exhibitors](#)
[Resources & Links](#)
[Ed.D Doctorate
Program](#)
[2010 LEAD](#)

Exhibitors Registration

LEAD invites you to participate as an Exhibitor at the 2nd Annual Latino Education & Advocacy Days Summit. We thank you for your support, interest and participation in the LEAD event. We look forward to meeting you Monday, March 28, 2011.

Your exhibit will allow you to showcase your services and products at this year's summit. Don't miss this exciting opportunity as spaces are limited.

Exhibitors Table

Each exhibit will include a 6 ft table, table cloth and two chairs. Any additional equipment or set up supplies can be provided for an additional fee. Please come prepared. Additional items you might want to bring: Tape, stapler, pens, pencils, paper, additional name tags, additional table cover.

Donation: \$100.00

Optional Exhibitors Banner Available

Gain further visibility at the LEAD 2011 summit. Order your banner and we will display it in the lobby of the exhibit center's second floor railing. Please email your banner design or logo to Iwona Contreras at icontr@csusb.edu.

Design requirements: JPEG format, high resolution, design dimension 5' high and 3' long. Please allow space in your design for grommets at the top.

Donation: \$65.00

If you have additional questions please email Iwona Contreras.

Exhibitors Payment Information

All money received from the event Exhibitors will be donated to the LEAD Student Scholarship Fund.

Make payment by Check or Credit Card.

Make checks payable to:

CSUSB Foundation / LEAD Student Scholarship Fund

c/o Yvonne Salmon
5500 University Parkway
Room CE-221M

San Bernardino, CA 92407

or you may make payment by credit card. Click on the Gift Button:

You will see the Gift Giving form (image) shown below. Select the "Latino Education Program" gift area. Enter \$100.00 (or \$165.00 if you want the additional optional banner), in the Gift Amount box and type "LEAD Student Scholarship Fund" in the Comments/Instructions box. Press Continue.

You will receive confirmation once your payment has been received.

Please review this general information to help make your visit to California State University San Bernardino a smooth and enjoyable one. We hope you can be one of our LEAD Exhibitors at this year's 2011 Summit.

Event parking

Parking for this event is free in Lot D only!

[Campus Map](#)

Set Up Time

Set up time is from 6:30 a.m. to 7:30 a.m. Must be completely set up by 7:30 a.m.!

Exhibit hours are from 7:30 a.m. to 6:00 p.m. Tear down time is 6:00 - 7:00 p.m.. LEAD is not responsible for storing any equipment left overnight.

Loading and Unloading

There is driveway access to load and unload next to the east entrance of Santos Manuel Student Union. Please do so quickly so as to not block others.

If your going to be loading and unloading please inform Iwona Contreras so a loading/unloading pass can be reserved. The day of the event please stop at the information kiosk for a pass to unload/load. Passes will be available under the company and attendees name.

Exhibitor Check-In

Exhibitor's check in and name badges will be available to you at east entrance of Santos Manuel Student Union (SMSU); exhibitor check in table is located to the left. We THANK YOU, for your support and participation.

Travel & Hotel Information

[Visit our 2011 Travel & Hotel Information web page](#)

Hilton San Bernardino, 285 East Hospitality Lane
San Bernardino, California, United States 92408-3411
Special Conference Room Rates: from \$89.00 USD/Night

Reservation Group Code: LEAD
CSUSB - Latino Education and Advocacy Day
[Make Your Room Reservation Online Now](#)

Or you may make your reservation by phone:
Tel: 909-889-0133 Fax: 909-381-4299
Toll Free: 800-HILTONS

Please be advised if you direct ship to the hotel; please contact the Hilton for any additional charges.

Exhibit questions on the day of the event:

The following event coordinators are available to assist you:

Iwona-Maria Luczkiewicz Contreras

909-537-3447/909-537-5102 or 951-333-0468 cell

icontr@csusb.edu

Click on

The logo for NCATE (National Council for Accreditation of Teacher Education) is displayed in a red, stylized font.

And the event Information Center is available anytime to answer your questions!
Thanks you and bienvenidos.

[Disability Resources](#) | [Privacy and Security Notice](#) | [The California State University System](#)
[Download:Flash Player](#) | [MS Office Viewers](#) | [Acrobat Reader](#) | [Quicktime Player](#)

California State University, San Bernardino
5500 University Parkway, San Bernardino CA 92407-2318

909-537-5000
Updated: April 3, 2009 Email [Webmaster](#)

[CSUSB HOME](#) | [MAP & DIRECTIONS](#) | [CONTACT CSUSB](#) | [DIRECTORY](#)

Quick Links

Go

Search

[College of Education:](#) | [Home](#) | [Departments](#) | [Programs & Credentials](#) | [Offices](#) | [Centers & More](#) | [Directory](#)

**Latino Education &
Advocacy Days (LEAD)**
College of Education

2011 Travel & Hotel Information

**Latino Education and
Advocacy Days (LEAD)**
[LEAD Portfolio](#)
[LEAD Summit Program](#)
[Honorary Chair](#)
[Sponsors & Partners](#)
[Become a Sponsor](#)
[Town Hall Viewing
Event Partners](#)
[Directors](#)
[Optional Course Credit](#)
[Travel & Hotel
Information](#)
[Exhibitors](#)
[Resources & Links](#)
[Ed.D Doctorate
Program](#)
[2010 LEAD](#)

Hilton San Bernardino

285 East Hospitality Lane

San Bernardino, California, United States 92408-3411

The **Hilton San Bernardino** hotel is the perfect place to stay when exploring the many attractions of southern California. Our Hilton hotel is half an hour from San Bernardino Mountain resorts of [Lake Arrowhead](#) and [Big Bear](#). Forty five minutes south brings you to the sandy beaches of Newport Beach and Huntington Beach. [Disneyland®](#) and [Knotts Berry Farm](#) are even closer.

The Hilton Hotel San Bernardino California is merely 20 freeway minutes from the Ontario International Airport (ONT) and the famous [Victoria Gardens](#) shopping complex. Business travelers will be delighted to find themselves convenient to the surrounding cities of Redlands, Loma Linda and Colton. [ESRI](#), [Loma Linda University Medical Center](#), [University of Redlands](#), and [San Bernardino International Airport](#) are virtually on the doorstep. San Bernardino is also home to [Cal State University, San Bernardino \(CSUSB\)](#) and just a short drive from the [University of California at Riverside \(UCR\)](#).

Special Conference Room Rates: from \$89.00 USD/Night
**Reservation Group Code: LEAD
CSUSB - Latino Education and Advocacy Day**

Make your reservation by phone:

Tel: 909-889-0133 Fax: 909-381-4299

Toll Free: 800-HILTONS

[Ontario Airport / Rancho Cucamonga](#)
[Map to CSUSB](#)
[CSUSB Campus Map](#)
NCATE
[Disability Resources](#) | [Privacy and Security Notice](#) | [The California State University System](#)
[Download:Flash Player](#) | [MS Office Viewers](#) | [Acrobat Reader](#) | [Quicktime Player](#)

 California State University, San Bernardino
 5500 University Parkway, San Bernardino CA 92407-2318

 909-537-5000
 Updated: April 3, 2009 Email [Webmaster](#)

[CSUSB HOME](#) | [MAP & DIRECTIONS](#) | [CONTACT CSUSB](#) | [DIRECTORY](#)

Quick Links

Go

Search

[College of Education:](#) [Home](#) | [Departments](#) | [Programs & Credentials](#) | [Offices](#) | [Centers & More](#) | [Directory](#)

**Latino Education &
Advocacy Days (LEAD)**
College of Education

Press Release & Media Outlets

[Latino Education and
Advocacy Days \(LEAD\)](#)
[LEAD Portfolio](#)
[Overview](#)
[LEAD Summit Program](#)
[Honorary Chair](#)
[Sponsors & Partners](#)
[Become a Sponsor](#)
[Town Hall Viewing
Event Partners](#)
[Directors](#)
[Optional Course Credit](#)
[Travel & Hotel
Information](#)
[Exhibitors](#)
[Press Release & Media
Outlets](#)
[Resources and Links](#)
[Ed.D Doctorate](#)
[2010 LEAD](#)

Internet BlogTalkRadio Show

 Link here: <http://www.blogtalkradio.com/motivatorjordan/2011/03/23/latino-education-advocacy-days-summit-2011>

LEAD Receives County Proclamation

March 16, 2011

The County Board of Supervisors today presented LEAD with a Resolution proclaiming the last week in March as Latino Education and Advocacy Week in all of San Bernardino County (and recognizing the magnitude and import of the upcoming Latino Education & Advocacy Days Summit).

For those of who were not able to attend, please see video here:

http://sanbernardino.granicus.com/MediaPlayer.php?view_id=13&clip_id=2003&publish_id=&event_id=

(see segment at 48:22 - Dr. Enrique Murillo and Ms. Judy Rodriguez Watson receive proclamation from Supervisor Josie Gonzales.

LEAD conference at CSUSB will feature renowned scholars and experts

March 14, 2011

SAN BERNARDINO, Calif. - A powerful array of influential speakers that includes U.S. Secretary of Education Arne Duncan, White House representative Juan Sepulveda, and Daniel Hernandez, the young congressional aide who rushed to the aid of U.S. Rep. Gabrielle Giffords after she was seriously wounded by a gunman, will tackle critical education issues affecting Latinos at the Second Annual Latino Education and Advocacy Days summit.

The event will take place at Cal State San Bernardino on Monday, March 28.

The free, all-day LEAD conference will be held from 8:30 a.m. to 5 p.m. in the university's Santos Manuel Student Union Events Center. The event is open to everyone, including educators, community and business leaders, school administrators, students and parents. To register online, visit the LEAD website.

Secretary Duncan will present "Enhancing Education in America: The Economic Imperative and Civil Rights Issue of our Generation" via live webcam from Washington, D.C., to kick off the morning activities. Appointed to his present position in January 2009, Duncan has promised to collaborate with educators to "enhance education in America, to lift our children and families out of poverty, to help our students learn to contribute to the civility of our great American democracy and to strengthen our economy by producing a workforce that can make us as competitive as possible."

Louis Olivas, president of the American Association of Hispanics in Higher Education and assistant vice president for academic affairs at Arizona State University, will lead the panel

discussion "Building Capacity and Ensuring the Next Generation of College Graduates." The session will also include Michele Siqueiros, executive director of the non-profit organization The Campaign for College Opportunity in Los Angeles; Sarita E. Brown, president of Excelencia in Education; and Monte E. Perez, president of Moreno Valley College. Jorge Haynes, director of external relations at the California State University Chancellor's Office, will moderate the forum.

"Under Cultural Assault / Apartheid in Arizona," a presentation scheduled for later in the morning, will consist of participants Salvador Reza, leader of the Puente Movement and Grassroots in Phoenix, and Roberto Cintli Rodriguez, assistant professor of Mexican American and Raza Studies at the University of Arizona.

Moderated by Carly Chavez, CSUSB doctoral candidate in the educational leadership program and Fontana High School teacher, the presentation will focus on SB 1070, Arizona's racial profiling bill; HB 2281, the anti-ethnic/raza studies bill; and nullification of the 14th amendment on birthright citizenship.

The afternoon session will begin at 1 p.m. with a video message from Hilda Solis, U.S. secretary of labor and formerly congresswoman of the 32nd Congressional District in California.

Special guest speaker Daniel Hernandez, student advocate and political activist at University of Arizona, Tucson, will present "College Education for the Youth Development and Opportunity Pipeline" at 1:15 p.m.

Most remembered for his courageous act in rushing to the aid of Arizona Congresswoman Gabrielle Giffords, (D-Ariz.), the congressional intern is credited with saving her life at the shooting at a Tucson grocery store in January.

Thelma Melendez de Santa Ana, assistant secretary for elementary and secondary education in the U.S. Department of Education, will be at Cal State San Bernardino to present the afternoon keynote address, "Educational Leadership and Commitment: Addressing the Academic Challenges of Latino Students." Prior to her appointment with the Department of Education, Melendez was superintendent of the Pomona (Calif.) Unified School District.

"STEM Workforce Development and Economic Vitality," will feature Pamela S. Clute, assistant vice provost, academic partnerships at the University of California, Riverside. Joining the panel, which will focus on students in the science, technology, engineering and mathematics disciplines, is also Estela Mara Bensimon, professor at University of Southern California's Rossier School of Education and co-director of the Center for Urban Education; Ray Mellado, chair and CEO of Great Minds in STEM; and Joseph A. Scarcella, professor in the science, mathematics and technology department at CSUSB. The panel will be moderated by J. Michael Ortiz, president of Cal Poly Pomona.

Jacqueline E. Romano, assistant professor at the University of North Texas at Dallas, will moderate the next panel discussion, "It Takes a Reform-Minded Learning Village: Meaningful Interaction among Parents, Teachers, Unions and Administrators." Speakers will be Katherine Underwood, board member of National Education Association and teacher at La Jolla Elementary School in Moreno Valley; Marcelino (Chico) Garza, special assistant to the superintendent in San Bernardino County Superintendent of Schools; and David Valladolid, president and CEO of the Parent Institute for Quality Education in San Diego.

Juan Sepulveda, executive director of the White House Initiative on Educational Excellence for Hispanics will moderate the summit's capstone address, "From Capitol to Campus / Obama Officials' Call to Action." Participants include Jose A. Rico, deputy director of the WHI. Other representatives from the U.S. Department of Education via live web cam will be: Martha J. Kanter, under secretary of education; Yvette Sanchez Fuentes, director, Office of Head Start; and Brenda Dann-Messier, assistant secretary for vocational and adult education.

The free, all-day LEAD conference will be held from 8:30 a.m. to 5 p.m. on March 28 n the university's Santos Manuel Student Union Events

LEAD Resolution presented at San Bernardino Community College District

Jan 13th, 2011

[Read the resolution...](#)

Second annual Latino education conference at CSUSB set for March

Feb. 11, 2011

SAN BERNARDINO, Calif. - The second annual Latino Education and Advocacy Days summit will be held at Cal State San

Bernardino on Monday, March 28, in the Santos Manuel Student Union Events Center from 8:30 a.m.-5 p.m.

Keynote speakers scheduled to present at this year's LEAD summit include U.S. Secretary of Education Arne Duncan, who will deliver the morning keynote address from Washington, D.C., via live web cam.

The afternoon keynote speaker will be announced at a later date.

Juan Sepulveda, director of the White House Initiative on Educational Excellence for Hispanic Americans, who was the 2010 summit keynote speaker, will again join LEAD this year as moderator of one of the summit's panels.

Among the other featured speakers will be California State University Chancellor Charles Reed via live web cam and University of California, Riverside Chancellor Timothy White. CSUSB President Albert K. Karnig will greet conference participants and give the welcome address.

Last October, President Obama signed the executive order to renew and enhance the White House Initiative to better serve communities across the country by engaging them in the process of improving the education of Latino students.

As a result of last year's summit and the collaborative efforts between CSUSB's LEAD conference and the White House Initiative, the Inland Empire has been selected by the initiative as one of 10 regions throughout the country that will participate in this project.

Under the LEAD umbrella, the new collaborative project, called the Inland Empire Regional Affiliate Network, and the local Federation for a Competitive Economy will work to engage educational and community leaders in discussions focused on the critical education issues affecting Latinos. FACE is a coalition of higher education institutions, K-12 education, government, media, healthcare institutions, labor, business, faith-based and community-based organizations partnering to help Inland Empire students succeed academically.

The executive director of LEAD is Enrique Murillo Jr., professor of education at CSUSB. He's joined by more than 35 volunteers from Cal State San Bernardino and community organizations who are serving on this year's LEAD planning committee.

"Our goal this year is to double the participation of last year's nearly 184,000 viewers," said Murillo.

"LEAD's purpose is to continue promoting awareness of the crisis in Latino education and to enhance the intellectual, cultural and personal development of our community's educators, administrators, leaders and students."

The LEAD 2011 honorary chair, or la madrina de honor, is Judy Rodriguez Watson, co-president of Watson and Associates in Seal Beach. She and her husband, James Watson, were instrumental in their fundraising campaign to construct CSUSB's College of Education building. They also donated funds to create a new center, which has been named the Watson and Associates Literacy Center

This year's free summit is again hosted by CSUSB's College of Education. Online registration is now open at the LEAD website.

More than 150 participating universities throughout the country held town hall viewing events for last year's inaugural LEAD summit. "This year, our goal is to reach 200 town hall viewings and already we have more than 165 participants registered," said Rob Garcia, an information technology specialist at Cal State San Bernardino and a LEAD executive council member.

The LEAD 2011 summit will be webcast live to the town hall viewings courtesy of LatinoGraduate.net. Some of the scheduled town hall locations include the University of Massachusetts, Amherst; University of California, Berkeley; Brown University, Providence; Texas Tech University, Lubbock; Northeastern Illinois University, Chicago; University of New York, Buffalo, as well as 18 international universities in Spain, Brazil, Mexico and Cuba.

To date, the event has attracted more than 145 sponsors and partners, including the National Education Association-Hispanic Caucus, Congressional Hispanic Leadership Institute, California Association for Bilingual Education, Hispanic Association of Colleges and Universities and the National Institute for Latino Policy.

A list of participating partners and sponsors may be viewed online on the LEAD website sponsors page.

For more information and to register online for the conference, visit the LEAD website or contact Enrique Murillo Jr. at (909) 537-5632.

For more information about Cal State San Bernardino, contact the university's Office of Public Affairs at (909) 537-5007 and visit its news website at news.csusb.edu.

LEAD members from Cal State San Bernardino speak at Cuban symposium
Feb. 8, 2011

SAN BERNARDINO, Calif. - Five representatives of the Latino Education and Advocacy Days organization at Cal State San Bernardino combined to deliver a keynote address to an international audience in Santiago de Cuba in mid-January about the educational crisis plaguing Latino students in the United States.

CSUSB education professor and LEAD executive director, Enrique Murillo Jr., along with four doctoral students in the university's educational leadership program - Miguel Lopez of Coachella, Sussan Ortega of Riverside, Tomasz Stanek of Victorville and Henry Yzaguirre of Redlands - addressed hundreds of university professors, researchers and educators at the 12th Annual Simposio Internacional de Comunicación Social.

Hosted by the Cuban governmental agency Centro de Lingüística Aplicada and the Universidad de Oriente in Cuba, the event gave the LEAD panel the opportunity to inform the hundreds of delegates from more than 22 countries about the educational crisis among Latino students in the United States.

The LEAD representatives also took the opportunity in Cuba to promote the Second Annual Latino Education and Advocacy Days summit that will take place on March 28 at Cal State San Bernardino.

The CSUSB contingent recruited numerous international universities to serve as town hall viewing event sites for the LEAD summit. The participation of those institutions will utilize technological networks to help bring educational and community leaders together at regional, national and international levels.

"Cuban educational authorities and the many other international delegates in attendance (at the January symposium in Cuba) recognize that Latinos represent a significant portion of the current and future demographics of the United States," said Murillo, "Therefore, (Latinos) are a pool of linguistic and cultural talent that would serve to strengthen ties with many countries around the globe, but particularly Latin America."

In line with the objectives of LEAD, the Cal State San Bernardino delegation toured several Cuban academic institutions to promote the message that, in order for the U.S. to create a positive future, it will require a Latino citizenry that is equipped to compete in a global economy and part of a literate and well-educated labor and consumer base, Murillo said.

The LEAD keynote address was timely, as the Obama administration announced its new regulations governing U.S. citizen travel to Cuba that week.

The new regulations will expand purposeful travel by providing general licenses for educational, academic and cultural travel to Cuba. This will further promote educational exchanges by allowing accredited institutions of higher education to sponsor travel to Cuba for course work for academic credit under a general license; allowing students to participate through academic institutions other than their own; and facilitating instructor support to include support from adjunct and part-time faculty.

The LEAD presentation was broadcast by Cuba's Emisora Nacional Radio Rebelde to tens of thousands of listeners across the island, and Radio Taino broadcasted it worldwide on shortwave radio.

Among the countries represented at the Simposio Internacional in Cuba were Algiers, Austria, Belgium, Brazil, Canada, Chile, Colombia, Denmark, Ecuador, Finland, France, Germany, Israel, Italy, Japan, Mexico, Netherlands, Portugal, Spain, Russia and Venezuela.

For more information about the second annual LEAD summit, contact Enrique Murillo Jr. at (909) 537-5632 and visit the LEAD website to register for the free event.

For more information about Cal State San Bernardino, contact the university's Office of Public Affairs at (909) 537-5007 and visit news.csusb.edu.

Feb. 1, 2011

U.S. Secretary of Education Arne Duncan will deliver a keynote address at a March Latino education conference at Cal State San Bernardino.

Duncan, who will speak via webcam from Washington, D.C., is one of several educational leaders scheduled to address the second annual Latino Education and Advocacy Day, which last year brought more than 1,000 people to the Cal State campus and was webcast to 150 universities in the United States and Canada.

Juan Sepulveda, director of the White House Initiative on Educational Excellence for Hispanic Americans, said the fast-growing Latino population -- Latinos are a majority of Inland schoolchildren -- is indispensable to realizing the Obama administration's goal of boosting the educational level and economic competitiveness of the United States.

Story continues below

"When you just look at the numbers, we know that the future of the country is inextricably tied to the future of the Latino community," said Sepulveda, who attended the conference last year and will do so again in March.

Latinos lag behind their non-Latino counterparts on achievement tests, have higher dropout rates and attend college in smaller numbers. As at last year's inaugural event, the free conference will include discussions of the roots of the problem and how to close the achievement gap.

"Our primary goal is to create a broad-based awareness of the crisis in Latino education, and to enhance the intellectual, cultural and personal development of our community's educators, administrators, leaders and students," said Enrique Murillo, executive director of LEAD and an associate professor of education at Cal State San Bernardino. "Who better than the top education official, in tandem with us, to make that happen?"

More than 165 universities have registered to hold town halls with webcasts of the conference, which is March 28 at Santos Manuel Student Union Events Center.

Reach David Olson at 951-368-9462 or dolson@PE.com

LEAD organizers at CSUSB name honorary chair for 2011 summit

Jan. 31 2011

SAN BERNARDINO, Calif. - The Latino Education and Advocacy Days project at Cal State San Bernardino has named Judy Rodriguez Watson as the honorary chair of the 2011 all-day summit to be held Monday, March 28.

The event will take place on campus in the Santos Manuel Student Union Events Center.

Affectionately dubbed the "madrina de honor," or godmother, of this year's second annual conference, Rodriguez Watson is co-president of the Seal Beach-based Watson and Associates Development Corp. and an ardent supporter of education.

Along with her husband James Watson, Rodriguez Watson co-chaired Cal State San Bernardino's "Tools for Education" fundraising campaign in 2006. The effort raised more than \$3 million to equip the university's College of Education Building with technology labs, clinics, literacy and assessment centers that serve the students and the Inland Empire.

The Watsons also are committed to helping children become better students and ultimately productive citizens. Since 2003, they have contributed to and advocated for CSUSB's Literacy Center, which was established in the College of Education to provide tutorial assistance to students throughout the community. The center is now named the Watson and Associates Literacy Center.

In 2010, CSUSB named its four-year-old public art program the Judy Rodriguez Watson Public Art Project in honor of her passion and financial support for placing art in open spaces at CSUSB, the surrounding community and around the city of San Bernardino.

"I cannot express enough how this honor fills me with a tremendous sense of joy and appreciation especially with its connection to the Latino community," said Rodriguez Watson.

Passionate about education, she attributes her zeal and dedication to Latino education to her father, Raymundo Rodriguez, who instilled in her an appreciation for the arts, encouraged her to travel and to be successful in whatever endeavor she chose, without forgetting where she came from.

"To be a part of CSUSB, the literacy center and, particularly the LEAD conference, my hope is that my story may well assist, move or encourage, particularly the Latino youth, in some small way," said Rodriguez Watson.

"There is a need for more Latinos/Latinas who are positive and motivating role models and who 'think outside the box' in all areas - the arts, education, parenting, workforce, politics and more," she added.

Rodriguez Watson was born and raised in Los Angeles, but her connection to the Latino culture was nurtured early in her childhood.

Her father, who was born in Veracruz, Mexico, would take her mother, three sisters and her on a two-week visit each summer to cities in Mexico such as Acapulco, La Capital, Guadalajara, Cuernavaca, and of course, his beloved Veracruz.

"Those two-week explorations were the highlight of my summers," says Rodriguez Watson. "They instilled in me a pride in my heritage and a connection to my ancestry."

Although her family's financial means were modest, she reminisced that they had a lot of love and encouragement from their parents and will never forget the pride they had in their children.

Rodriguez Watson remembers that her father worked three jobs when she and her sisters were young, but that Sunday mornings were reserved for la familia and they celebrated with a huge Latino breakfast.

"My father's dynamics and drive were the early seeds of my lifelong work ethic and compassion for those who have had less opportunity," she says. "By watching him, it ingrained in me the importance of hard work, perseverance and no-nonsense manner."

Rodriguez Watson, who has a bachelor's in psychology and social behavior from University of California, Irvine, said the road to a college degree was not easy due to a learning disability. She wasn't diagnosed with dyslexia until she was an adult, because learning disability assessments were unheard of during her elementary school days. She said that being dyslexic caused her much consternation, as reading was a very slow process.

"When one is dyslexic, one must have a certain amount of tenacity," she said. "Observing my father's drive inspired me to push myself to the limits and helped craft my infinite persistence."

"It is our early childhood experiences, culture, upbringing and afflictions that makes or breaks a person."

For more information, visit the LEAD website or call (909) 537-5632.

For more information about Cal State San Bernardino, contact the university's Office of Public Affairs at (909) 537-5007 and visit news.csusb.edu.

CSUSB 'LEAD' team awarded for its volunteer work

Dec. 17, 2010

SAN BERNARDINO, Calif. -- Fifteen members of the Latino Education and Advocacy Day organizing committee at Cal State San Bernardino were recognized with the Presidential Volunteer Service Award issued by President Obama's Council on Service and Civic Participation on Dec. 13.

More than 50 guests joined the 15 honorees at the awards dinner, which opened with a surprise performance by the youth mariachi group, Aguilas del Oro of San Bernardino.

Co-hosted by Enrique Murillo Jr., professor in CSUSB's College of Education and LEAD executive director and College of Education Dean Jay Fiene, the event also featured presentations by CSUSB President Albert Karnig and Provost and Vice President for Academic Affairs Andrew Bodman.

The honorees each received a certificate, a congratulatory letter signed by President Obama and a gold-level pin for their dedication in bringing together the inaugural LEAD summit at Cal

State San Bernardino last spring.

The recipients of the awards, all from Cal State San Bernardino, are:

- Patricia Aguilera, Devore, financial aid department
- Julian Alcazar, Hemet, alumni, now staff with U.S. Department of Education
- Jesse Felix, Yucaipa, Santos Manuel Student Union
- Robert Garcia, Victorville, College of Education
- Miguel Lopez, La Quinta, College of Education doctoral student
- Carmen Murillo-Moyeda, Redlands, Office of Public Affairs
- Enrique Murillo Jr., San Bernardino, College of Education
- Susan Ortega, Riverside, College of Education doctoral student
- Louie Rodriguez, San Bernardino, College of Education
- Yvonne Salmon, Riverside, College of Education
- Nori Sogomonian-Mejia, Grand Terrace, College of Education doctoral student
- Rigoberto Solorio, Perris, information, resources and technology
- Sheila Torres, San Bernardino, College of Extended Learning
- Valentina Watson, San Bernardino, CoyoteCareers
- Henry Yzaguirre, Redlands, College of Education doctoral student

The President's Volunteer Service Award recognizes individuals, families and groups that have achieved a certain standard, measured by the number of hours of service over a 12-month period or cumulative hours earned over the course of a lifetime.

Murillo reiterated that the success of last spring's LEAD summit was largely due to the key organizers who willingly gave many hours of their time and talent.

"It's always important to pause and recognize such progress," said Louie Rodriguez, CSUSB professor of education. "However, it's also critical to recognize that there is much work ahead in our community that is going to require collaboration, persistence, and purpose."

Frances Vasquez, representative for Josie Gonzales, vice chair of the San Bernardino County Board of Supervisors, made an unexpected appearance to present certificates of recognition to each recipient from the county's Fifth District Supervisor's office. She said that the group would be invited to a special recognition at a board meeting in the near future.

"Tonight I have heard words like humbled, honored, proud, determined and, in some cases, relentless," Vasquez said with a chuckle. "We feel so proud of this group that has brought honor to the inland region and national attention to Latino education issues."

In addition, William Martinez, representative for U.S. Rep. Joe Baca (D-Rialto) also congratulated the recipients. "Congressman Baca sends his hearty congratulations to each of you for the honorable recognition you've received from President Obama's Council of Service and Civic Participation," said Martinez. "Your efforts in bringing about the LEAD summit have not gone unnoticed."

The inaugural LEAD summit held this past spring was primarily organized by this team, now referred to as the LEAD Organization. Some of these same awardees now serve on the LEAD executive advisory board.

In preparation of the second annual Latino Education and Advocacy Days summit to be held March 28, 2011, the LEAD Organization has already recruited more than 40 new volunteers from the CSUSB campus and the community. Several high-profile keynote speakers have already been scheduled for next spring's LEAD summit.

For more information about LEAD, contact Enrique Murillo Jr. at (909) 537-5632 or e-mail emurillo@csusb.edu, and visit the LEAD website.

For more information about Cal State San Bernardino, contact the university's Office of Public Affairs at (909) 537-5007 and visit news.csusb.edu.

CSUSB graduate's internship in D.C. leads to staff position with federal government

Dec. 10, 2010

SAN BERNARDINO, Calif. - Growing up in Compton, Calif., Julian Alcazar never imagined himself graduating from Cal State San Bernardino, much less getting a summer internship with the U.S. Department of Education in Washington, D.C.

Now the Hemet, Calif., resident is not just completing the internship, but has landed a full-time position pursuing his dream of working in higher education policy.

After receiving a bachelor's degree in sociology from CSUSB, Alcazar planned to go straight into the master's degree program

at the university, which was already familiar to him and a place he considered "home."

But all that changed in what seemed like a whirlwind of events between his last term of college and graduation. Through a combination of volunteerism, hard work and fate, Alcazar landed an unpaid summer internship with the White House Initiative on Educational Excellence for Hispanic Americans.

"The constant support and encouragement that I received from professors and friends at CSUSB is what has helped me get where I am today," Alcazar said.

Subsequently, the summer internship was extended through the end of 2010 and became a paid internship. Recently, he accepted a full-time, paid staff position in the Office of Innovation and Improvement as management and programming analyst. He assumes his new duties this month.

The road to college and D.C. has not been smooth. While Alcazar's mother was struggling to raise two children on one income, Julian offered to quit high school and work full time to help support the family. But his mother would not hear of it. Instead, she moved her family to Hemet to avoid the long commute to her employer in Riverside County.

Until then, Alcazar says he had not considered going to college, because no one had ever mentioned nor encouraged it. When he saw how challenging it was for his mother to support a family of three, he started thinking about furthering his education with his mother's encouragement.

He graduated from West Valley High School in Hemet in 2005, attended Mt. San Jacinto Community College and received an associate of science degree in math and science. In 2008, Alcazar transferred to CSUSB to complete his undergraduate degree.

Besides his commitment to his academic studies, Alcazar has been involved in volunteer service on campus and in his Hemet community.

As an active member of campus student groups such as Latino Business Students Association, MEChA and Delta Sigma Chi fraternity, he has logged hundreds of hours of community service through fundraising, philanthropic activities, freeway beautification and tutoring younger students in math, science, English and Spanish in the Hemet area.

Alcazar was also an active member of CSUSB's Association of Latino Faculty, Staff and Students and served on the planning committee for the inaugural Latino Education and Advocacy Day summit at CSUSB this past spring.

He worked tirelessly promoting and marketing the LEAD event at area educational conferences, and assisted with logistics, technology and social media. It was at the summit that he met keynote speaker Juan Sepulveda, director of the White House Initiative on Educational Excellence for Hispanic Americans. They quickly formed a bond and remained in touch.

As graduation neared, Alcazar was busy applying for graduate school and deciding which career path to follow. He said Sepulveda's guidance was instrumental in helping him choose a career path.

By the time graduation day came, Alcazar had been offered an internship in Sepulveda's Washington, D.C., office, which would arrange housing at George Washington University - at his own expense. That presented an economic challenge since the internship was unpaid.

"But I couldn't pass up the opportunity," said Alcazar. "I would figure it all out when I got there."

During his internship, he assisted with outreach to Hispanic-serving institutions across the nation, gathering and analyzing data to determine which schools produce the most Latinos in the science, technology, engineering and math (STEM) programs.

Alcazar's new duties will entail reviewing and managing grants issued to non-profit agencies and kindergarten-through-12th grade school districts. "Part of my job will be to ensure compliance that funds are being used properly for the purpose intended," he said.

Although at first it was difficult to move so far away from his family, he says he's adjusted well and is amazed at all there is to discover in Washington.

Alcazar attributes his determination for success to the mentors he encountered at CSUSB, such as EOP counselor Mario Baeza and education professor Enrique Murillo, who took him under their wing and encouraged him to stay on track.

"I owe a lot to CSUSB and will always remember that there is where I began my journey into higher education."

Alcazar plans to pursue a master's degree in higher education with an emphasis on policy analysis, and has already applied to Georgetown University, George Washington University, George Mason University and University of Maryland.

For more information about Cal State San Bernardino, contact the university's Office of Public Affairs at (909) 537-5007 [begin_of_the_skype_highlighting](#) (909) 537-5007 [end_of_the_skype_highlighting](#) and visit news.csusb.edu.

CSUSB president, faculty attend White House signing ceremony

Oct. 28, 2010

SAN BERNARDINO, Calif. - Cal State San Bernardino President Albert Karnig, along with several university representatives, was among the people invited to the East Room of the White House on Oct. 19 to witness President Barack Obama sign an executive order reauthorizing the White House Initiative on Educational Excellence for Hispanic Americans.

The signing of the executive order followed the Oct. 18 National Education Summit and Call to Action event. In that meeting with education, community and other leaders from across the United States, key personnel from the U.S. Department of Education and the Obama administration shared information on federal

resources that could assist in improving education outcomes for Hispanic students.

Cal State San Bernardino College of Education faculty members Enrique Murillo Jr. and Barbara Flores joined Karnig in attendance for President Obama's signing of the executive order. In addition, CSUSB professor Louie Rodriguez and staff member Felix Zuniga participated with the other three in the Oct. 18 summit.

"The signing was moving and meaningful, especially with many college students seated in the front rows," Karnig said. "President Obama was very firm and enthusiastic in his commitment to improving educational outcomes in the United States broadly and to once again making us the top nation for college graduates."

Along with the activities in Washington, D.C., the university's Latino Education and Advocacy Day organization hosted a "Watch Party" viewing of the activities, which were seen by thousands nationwide.

As the largest and fastest growing minority group in the country and in the education system, the future of the nation's competitiveness is critically linked to improving the education of Hispanics.

"Given the increasing size of Latino enrollments in K-12 education, the nation's overall success in raising its college graduation rates cannot be achieved unless there is considerable improvement in the education of Latino youngsters," Karnig said.

Karnig also praised the energetic and thoughtful work undertaken by Juan Sepulveda, the current director of the White House Initiative on Educational Excellence for Hispanic Americans. During the past 18 months, Sepulveda has visited more than 90 communities across 20 states to meet with citizens concerned with improving the lives of Latinos.

Sepulveda, who was also the keynote speaker at the inaugural LEAD summit in March at CSUSB, and his White House staff have already visited the Inland Empire, specifically Cal State San Bernardino, three times in the past six months.

"Cal State San Bernardino was one of two campuses that was asked to make a presentation at the summit concerning the initiatives that we are undertaking in the region - such as LEAD - to boost the educational success of Hispanics and other students," Karnig said.

Murillo, Rodriguez and Zuniga are involved with LEAD. Murillo is its executive director, while Rodriguez serves on LEAD's executive council. Zuniga was a founding member of the LEAD committee. And Flores is both a CSUSB faculty member and vice president of the San Bernardino City Unified School District Board of Education.

The signing of the executive order marked the next step in connecting communities nationwide with information, resources and people to help improve the academic achievement of Latino students.

Cal State San Bernardino is recognized as a Hispanic Serving Institution by the federal government, reflective of its Hispanic enrollment of 40 percent from a total student body of

nearly 18,000.

For more information about the university, contact the CSUSB Office of Public Affairs at (909) 537-5007 and visit news.csusb.edu.

See also the White House blog entry on the signing at "President Obama Signs Executive Order on Education and Hispanics."

A delegation from CSUSB was among those on Oct. 19 to witness President Barack Obama sign an executive order reauthorizing the White House Initiative on Educational Excellence for Hispanic

Latino Education and Advocacy Day deemed a big success
Hispanic Outlook in Higher Education

Oct. 4, 2010

Excelencia in Education recognizes Cal State San Bernardino's LEAD organization

Oct. 8, 2010

SAN BERNARDINO, Calif. - The Latino Education and Advocacy Day summit at California State University, San Bernardino was recognized for its commitment and creativity in building community, leadership and momentum among Latino students at the 2010 Celebración de Excelencia in Washington, D.C., on Sept. 29.

The mission of Excelencia in Education, a non-profit organization in Washington, D.C., is to accelerate Latino student success in higher education. The organization hosted this fifth annual event, which featured Hilda Solis, U.S. Department of Labor secretary, as the keynote speaker. The national initiative identifies and

recognizes proven programs that accelerate Latino student success at the associate, baccalaureate and graduate levels.

LEAD was nominated for an Examples of Excelencia award for its innovative programs with "outside the box" strategies to accelerate Latino student success.

Last spring, CSUSB's College of Education hosted the inaugural LEAD summit held on campus. It attracted 1,000 educators and interested community members in person and drew nearly 200,000 viewers at town hall events held at participating universities across the country, Mexico and Central America via live webcast.

The all-day summit featured keynote speaker Juan Sepulveda, director of the White House Initiative on Educational Excellence for Hispanic Americans, who addressed the crisis in Latino education.

Other speakers included activist Dolores Huerta, president of the Dolores Huerta Foundation and co-founder of the Farm Labor Workers' Union, and Sylvia Mendez, civil rights activist whose U.S. Supreme Court case, Mendez vs. Westminster, successfully challenged segregation in public schools in the 1940s.

At the Excelencia in Education ceremony, three educational programs were recognized for their outstanding efforts in increasing access to higher education for Latino students. Those included:

- California State University, San Marcos for the College Assistance Migrant Program (CAMP) at the baccalaureate level;
- Carreras en Salud (Careers in Health) at Wilbur Wright College, Humboldt Park Vocational Education Center, Chicago, IL, at the associate level;
- Hispanic Theological Initiative at Princeton Theological Seminary at the graduate level.

Each program received \$5,000 and is profiled in Excelencia in Education's 2010 edition of "What Works for Latino Students in Higher Education." The publication showcases a list of promising practices that are laying the foundation for more Latino students to attend and graduate from college.

"We are pleased to add these three programs and the finalists to the growing list of promising practices advancing college completion for Latino students at their institutions," says Sarita

Brown, president of Excelencia in Education. "(Our) goal is to facilitate their use by other academic institutions and grow the numbers of colleges and universities across the country increasing Latino success in higher education, and thus contributing to the nation's workforce and civic leadership."

For more information, visit the Examples of Excelencia website.

For more information about LEAD at Cal State San Bernardino, contact Enrique Murillo at (909) 537-5632 or e-mail at emurillo@csusb.edu.

White House officials meet with local leaders regarding educational crisis facing the Inland Empire

Sept. 20, 2010

SAN BERNARDINO, Calif. - The continuing educational crisis facing the Inland Empire was the focus of a series of discussions on Sept. 7-8 at Cal State San Bernardino between White House officials and local leaders.

The meetings, held on the university campus, stem from discussions in March during the highly successful inaugural Latino Education and Advocacy Day Summit at Cal State San Bernardino that focused on educational issues facing K-12 Latino students.

In attendance at the September meetings were Juan Sepulveda, executive director of the White House Initiative for Educational Excellence for Hispanic Americans, Jose Rico, his deputy director and Greg Darnieder, senior adviser to U.S. Secretary of Education Arne Duncan, along with leaders from across the Inland Empire to talk about ways to develop a collaborative effort on how to deal with the educational crisis affecting the region.

Local leaders included elected officials, K-12 district and county school leadership, community college and university presidents, non-profits and community organizers, and business leaders from the fields of health, youth development, housing, business and employment.

Enrique Murillo Jr., professor of Language, Literacy and Culture at CSUSB and executive director of the LEAD summit, gave a historical perspective involving accomplishments that had developed as a result of collaborative efforts from the university's College of Education. These accomplishments included The Journal of Latinos of Education, the National Latino Education Network, the Handbook of Latinos in Education, and the LEAD conference, where Sepulveda served as the keynote speaker.

The LEAD conference had 1,000 participants at CSUSB and had nearly 200,000 participants through radio and the Internet, including town hall viewing events at more than 150 universities across the country.

To set the stage for dialogue, Louie F. Rodriguez, assistant professor of education at Cal State San Bernardino, gave an overview of key realities facing African American, Latinos and other low-income children and youth across the inland region. Among the key facts was a discussion of the 50 percent dropout rate among local students of color, disproportionately low college eligibility rates for African American and Latino students, and vital disparities in health, business representation and political power.

Rodriguez challenged the leaders to work together to create a cross-institutional education plan for the Inland Empire.

The collaboration of White House officials and local leaders to address the educational crisis nationally and more specifically for our region was a needed and welcome effort led by CSUSB, said Linda Miranda, special assistant to the superintendent for San Bernardino County Schools.

"Identifying, refining and streamlining regional initiatives, combined with the federal information and resources will go a long way as next steps are developed for working together to develop successful educational models and outcomes," she said.

Assembly member Wilmer Amina Carter (D-Rialto) also announced the passage of resolution ACR 137 proclaiming the last week of March in California as "Latino Education and Advocacy Week." Carter led the effort resulting in dozens of elected officials supporting the resolution, which LEAD organizers say bolsters the significance of the many projects already underway at CSUSB and the region.

CSUSB LEAD organizers and community leaders have begun planning next steps and are developing a productive process with those regional leaders committed to systemic, measureable change that transforms the life chances for children, youth and families across the

Contact Louie F. Rodriguez, at louiefrodriguez@gmail.com, (909) 537-5643 or Enrique Murillo Jr. at emurillo@csusb.edu, (909) 537-5632.

For more information about Cal State San Bernardino, contact the university's Office of Public Relations at (909) 537-5007 and visit news.csusb.edu.

[Disability Resources](#) | [Privacy and Security Notice](#) | [The California State University System](#)
[Download:Flash Player](#) | [MS Office Viewers](#) | [Acrobat Reader](#) | [Quicktime Player](#)

California State University, San Bernardino
5500 University Parkway, San Bernardino CA 92407-2318

Updated: Feb. 9, 2011 909-537-5000
Email Webmaster

[CSUSB HOME](#) | [MAP & DIRECTIONS](#) | [CONTACT CSUSB](#) | [DIRECTORY](#)

Quick Links

Go

Search

[College of Education:](#) [Home](#) | [Departments](#) | [Programs & Credentials](#) | [Offices](#) | [Centers & More](#) | [Directory](#)

College of Education

LATINO EDUCATION PROJECTS

[ABOUT US](#)[PUBLICATIONS](#)[NETWORKS](#)[ACTION](#)[EVENTS](#)[PROGRAMS](#)[CAPITAL CAMPAIGNS](#)[NEWS & MEDIA](#)[RESOURCES & LINKS](#)[Resource Guides](#)[Materials & Reports](#)

Resources and Links

Please find here LEAD databases and other Latino Education resources and information accessible through the Internet, NLEN portal, or placed as attachments.

These pages are designed to provide you with tools and are organized thematically.

These quality resources and materials link research, with policy and practice, and are meant for learning opportunities and the unique exchange of information related to Latinos and Education.

NCATE[Disability Resources](#) | [Privacy and Security Notice](#) | [The California State University System](#)
[Download:Flash Player](#) | [MS Office Viewers](#) | [Acrobat Reader](#) | [Quicktime Player](#)

California State University, San Bernardino
5500 University Parkway, San Bernardino CA 92407-2318

909-537-5000
Updated: March 9, 2011 Email [Webmaster](#)

[CSUSB HOME](#) | [MAP & DIRECTIONS](#) | [CONTACT CSUSB](#) | [DIRECTORY](#)

Quick Links

Go

Search

[College of Education:](#) | [Home](#) | [Departments](#) | [Programs & Credentials](#) | [Offices](#) | [Centers & More](#) | [Directory](#)

Photo Gallery

2011 LEAD Summit

Latino Education and
Advocacy Days (LEAD)

[LEAD Portfolio](#)

[Overview](#)

[LEAD Summit Program](#)

[Featured Speakers](#)

[Honorary Chair](#)

[Sponsors & Partners](#)

[Become a Sponsor](#)

[Town Hall Viewing](#)
[Event Partners](#)

[Directors](#)

[Optional Course Credit](#)

[Travel & Hotel](#)
[Information](#)

[Exhibitors](#)

[Press Release & Media](#)
[Outlets](#)

[Resources and Links](#)

[Ed.D Doctorate](#)

[Photo Gallery](#)

[2010 LEAD](#)

Contact Us

Latino Education and Advocacy Days (LEAD)
California State University San Bernardino

5500 University Parkway / Room CE-305
San Bernardino, CA 92407
emurillo@csusb.edu
Tel: 909-537-5632
Fax: 909-537-7040

[Disability Resources](#) | [Privacy and Security Notice](#) | [The California State University System](#)
[Download:Flash Player](#) | [MS Office Viewers](#) | [Acrobat Reader](#) | [Quicktime Player](#)

California State University, San Bernardino
5500 University Parkway, San Bernardino CA 92407-2318

909-537-5000
Updated: Mar. 8 , 2011 Email [Webmaster](#)