

Greetings from your Officers

Nancy Kennedy
President Elect

Barbara Beckstrom
Vice President

Kristi Swett
President

Carolyn White
Immediate Past President

Richard C. Stowell
Executive Director

Welcome to the USBA 93rd Annual Conference. We have planned this Conference with you in mind; thanks to your suggestions we have lined up some extraordinary speakers and outstanding presentations for the break-out sessions.

We recognize and appreciate that you are making a significant contribution of your time to participate in this Conference. We are confident that you will find it educational, and will return to your district inspired and equipped for today's tough challenges. We hope that you will build new friendships with fellow Board Members from around the State, and get acquainted with the many Superintendents and Business Administrators who attend and participate in the Conference.

IT'S BACK...

USBA Health Fair

Located in the Sinclair Room on the Main Level

Free Services provided by Healthy Utah include:

- Blood Pressure Check
- Cholesterol
- Blood Glucose
- Body Composition
- Health Consultation
- And more...

Sponsored by USBA and Public Employees Health Plans (PEHP)

Thanks to Our Exhibitors and Sponsors

Each year at the Conference, Exhibitors and Sponsors help support our overall program and provide a wealth of information to Conference attendees. USBA extends a big "Thank You" to our Sponsors and Exhibitors.

Noelle Pikus Pace

Keynote Speaker

Noelle Pikus Pace dreamed of competing in the Winter Olympics. As the first woman to win the Overall World Cup title in skeleton, she was the favorite to win the Gold Medal for the United States in 2006 in Turin, Italy. During the Olympic Trials in 2005, a bobsled came off the track and hit her, resulting in a compound fracture of her leg. Despite the accident, she came back the following year and won the World Championship.

Noelle competed in the 2010 games in Vancouver, Canada, placing fourth on a sled built by her husband Janson. She decided to try winning a medal one last time, but only if her family could travel with her. With the support of family and friends, she was able to win a Silver Medal in Sochi, Russia in 2014, jumping into the stands to share the moment with her family and the world.

A graduate of Orem's Mountain View High School in 2001, Noelle competed in soccer, basketball, softball, track and field, bobsled and skeleton racing. She then attended Utah Valley University where she ran track and field and was first team All-American, graduating in 2005 with a bachelor's degree in Community Health. Noelle continued her education at Colorado Technical University, where she earned a master's degree in Business Administration.

Noelle is the author of *Focused: Keeping Your Life on Track, One Choice at a Time*.

John Tuttle
2015-2016 President
National School Boards Association

Featured Speaker

John Tuttle was elected to serve as a member of the National School Boards Association's Board of Directors in April 2007, in San Francisco, California; and re-elected April 2010, in Chicago, Illinois, by the 150-member Delegate Assembly at the NSBA's Annual Conference.

In April 2014, he was chosen to be NSBA's President-elect at its annual conference in New Orleans, Louisiana. In March 2015, John assumed his leadership role as NSBA's President.

Tuttle is a member of the Kellyville Board of Education in Kellyville, Oklahoma, and was elected to his first term in 1993. He has been a member of the Oklahoma State School Boards Association Board of Directors since 1998 and is a Past President.

Tuttle is currently employed as Manager of Operations of Engineering at the Saint Francis Health System. He holds an Associate's Degree in Healthcare Administration from Tulsa Community College.

He and his wife, Alta, have three children and three grandchildren. Tuttle and his wife are both graduates of Kellyville Public Schools.

Honorable Gary R. Herbert
Utah State Governor

Featured Speaker

Gary Herbert became Utah's 17th governor on August 11, 2009, stepping forward to fill the void left by former Governor Jon Huntsman who left office following an appointment by President Barack Obama as Ambassador to China. Herbert was re-elected in 2012, and is also currently serving as the National Governors Association chair.

As governor, Herbert is focused on four cornerstones to strengthen Utah's economy: education, energy, jobs, and the ability of the state to solve its own problems. His unwavering focus on economic development includes attracting businesses and investment to the state while helping homegrown businesses flourish.

Prior to becoming governor, Herbert served as lieutenant governor for five years. In 1990, he was appointed to the Utah County Commission.

Herbert attended Brigham Young University. He and his wife Jeannette are the proud parents of six children and 16 grandchildren.

Allie Schneider

Keynote Speaker

When Allie Schneider was seven years old, she was swimming in a summer league. Producer Mike Dunn just happened to be attending, and he approached Allie and her parents about doing a public service announcement for the Church of Jesus Christ of Latter-day Saints called "Whatever You Do in Life Do Your Best." The ad featured Allie swimming, and it went on to win an Emmy award.

Allie started swimming at five years of age and went on to swim competitively for Highland High School where she reached regionals three of the four years of high school.

Allie has always had a passion for public speaking and has spoken to various audiences around the state about "overcoming challenges and living life to the fullest despite our circumstances." Allie worked for the National Ability Center, and currently works at Nate Wade Subaru as a Customer Relations Consultant for the service and parts department. Allie lives on her own and loves attending Jazz games, water skiing, playing tennis, traveling, and taking her dog Jack on walks.

A resident of Salt Lake City, Allie attended Rosslyn Heights Elementary, Hillside Middle School, and Highland High. She went on to attend the University of Utah and Salt Lake Community College, graduating with a degree in Communications.

The Lower Lights

Featured Entertainment

The Lower Lights are a collective of 20-plus prominent Utah-rooted musicians, each with their own respective projects and careers. Together, they meld folk, gospel, bluegrass, and more to create music that can jump from reverent to raucous, sometimes in the same song. Musicians include Dustin Christensen (recently featured on television's *The Voice*), Sarah Sample, Cherie Call, Ryan Tanner, members of The Rubber Band, The Hollering Pines, and many more.

USBA Annual Conference

Building Better Boards

FIRST GENERAL SESSION

Thursday, January 7, 2016

7:00 p.m.-9:00 p.m.

Little America Ballroom

3:00 P.M.	Registration	Foyer
7:00 P.M.	Conducting.	Kristi Swett, USBA President
	Reverence	Jeff Richens, USBA Board of Directors
	Flag Ceremony	Taylorsville High School JROTC Directed by Konrad Wilson
	National Anthem.	by Audience Accompanied by Bingham High School Ensemble
	Music	Bingham High School Drumline Directed by Darin Graber and Larry Edvalson

Keynote Speaker

Noelle Pikus Pace

Noelle is a retired American Skeleton Racer who began her career in 2001. She has won five medals at the FIBT World Championships, competed in the 2010 Winter Olympics in Vancouver, Canada and won the silver medal in the 2014 Winter Olympics in Sochi, Russia.

Adjournment

SECOND GENERAL SESSION

Friday, January 8, 2016

- 8:00 A.M. Registration and Booth Exhibits
- 8:30 A.M. Conducting Nancy Kennedy, USBA President Elect
 Reverence Sarah Meier, USBA Board of Directors
 Music Dilworth Elementary School
 Directed by Sharon Jorgenson and Jared White, Principal

USBA Business Session

- Nominations for USBA Vice President
 Carolyn White, USBA Immediate Past President
- Bylaw Explanation
 Kristi Swett, USBA President
- Financial Report
 Barbara Beckstrom, USBA Vice President
- Divide into Regions to elect Multi District Regions
 Board of Directors and Delegates at Large
 Carolyn White, USBA Immediate Past President

Region I – Sun Valley Room

Cache, Logan, Rich

Region II – Uintah Room

Box Elder, Morgan, Ogden

Region III – Ballroom

Davis

Region IV – Flagstaff Room

North Summit, South Summit,
 Park City, Wasatch

Region V – Ballroom

Salt Lake City

Region VI – Ballroom

Granite

Region VII – Snowbasin Room

Murray, Provo, Tooele

Region VIII – Wyoming Room

Carbon, Daggett, Duchesne, Emery,
 Grand, San Juan, Uintah

Region IX – Ballroom

Jordan

Region X – Idaho Room

Juab, North Sanpete, Piute, Sevier,
 South Sanpete, Wayne, Tintic

Region XI – Arizona Room

Beaver, Garfield, Iron,
 Kane, Millard

Region XII – Ballroom

Alpine

Region XIII – Ballroom

Weber

Region XIV – Ballroom

Nebo

Region XV – Ballroom

Washington

Region XVI – Ballroom

Canyons

BREAK-OUT SESSIONS

Friday, January 8, 2016

9:45-10:45 a.m. — 11:00-12:00 Noon

TRUSTLANDS PLANS IN THE HANDS OF LOCAL BOARDS OF EDUCATION

Arizona Room

Presented by Master Boards Award Committee and Susan Edwards,
 Canyons School District
 Facilitator: Ann Horner, USBA Board of Directors

The new Utah State Board rule for overseeing the annual plans from School Community Councils (SCC) now puts local boards in the lead position. Local Boards will be the first to review and approve SCC plans and only after that approval will plans be submitted to the USOE for Trust Lands funding allocations. Come learn exactly what local boards should do to review the plans and to help their schools succeed in putting their plans into operation.

PUBLIC EDUCATION — THE FUTURE

Idaho Room

Presented by Tami Pyfer, Education Deputy to the Governor
 Facilitator: Barbara Smith, USBA Board of Directors

In this session Tami Pyfer will present the Governor's 10-Year Plan for Public Education and other critical education topics. Be informed and know what the future looks like at the 30,000 foot level.

HOT LEGAL TOPICS

Wyoming Room

Presented by Brinton Burbidge
 Facilitator: Janis Christensen, USBA Board of Directors

Burbidge will cover recent decisions by the U.S. Supreme Court, the 10th Circuit Court of Appeals and the Utah Supreme Court affecting School Boards in Utah. He will also discuss other court decisions that are of relevance to Utah School Boards, and will spend time discussing the recent Dear Colleague letters and other action by the Office of Civil Rights (OCR). Finally, he will discuss the role of administrative agencies in formulating law through regulation and enforcement activities.

COMING TO ORDER II

Snowbasin Room

Presented by Heather Bennett, President Salt Lake City Board of Education
Facilitator: Ron Blunck, USBA Board of Directors

In this session Heather will cover the new release of Coming to Order II, a USBA publication and guide for local school boards.

ARTS AT THE CORE OF LEARNING

Sun Valley Room

Presented by Randy Boothe, Nebo Board of Education
Facilitator: Rick Ainge, USBA Board of Directors

Local school boards are directed by Utah Code 53A-1-402.6 and Utah Administrative Code R277-700-4 to design programs to help students master the Core Curriculum. As part of Utah's Core Curriculum for elementary students, instruction in four arts — Dance, Drama, Music and Visual Arts — must be provided by boards. Assessing that instruction and ensuring student mastery of arts core standards are also the responsibility of local boards. With new Arts Core Standards soon to be approved by Utah's Board of Education, we have our work cut out for us.

Cathy Jensen, USOE's Program Director for the Beverley Taylor Sorensen Arts Learning Program and Lisa Cluff, Executive Director of Friends of Art Works for Kids join Nebo Board Member Randy Boothe to explore resources currently in place to support you in this important work. Leave this session with a clearer view of Utah's new arts core standards and how your board can place arts at the core of learning in your district.

RUNNING EFFECTIVE SCHOOL BOARD MEETINGS USING ROBERTS RULES OF ORDER

Recommended for board presidents and vice presidents

Flagstaff Room

Presented by Ann Macfarlane
Facilitator: Melissa Ford, USBA Board of Directors

This session is two hours and limited to 42 people.

This unique workshop presents Robert's Rules in a way you will never forget! Ann Macfarlane of Jurassic Parliament offers insight, tips and techniques that can transform your meetings. The workshop uses key principles from Robert's Rules of Order in a practical and up-to-date approach. As a result of this entertaining training you will be able to:

- Describe the correct way to control a school board meeting
- State how to use motions, amend them etc.
- Strengthen your body's decision-making process
- Avoid common mistakes made with Robert's Rules of Order

10:45 A.M. Break

11:00 A.M. Break-Out Sessions Continued

TRUSTLANDS PLANS IN THE HANDS OF LOCAL BOARDS OF EDUCATION

Arizona Room

Presented by USBA MBA Committee and Susan Edwards, Canyons School District
Facilitator: Jeff Richens, USBA Board of Directors

The new Utah State Board rule for overseeing the annual plans from School Community Councils (SCC) now puts local boards in the lead position. Local Boards will be the first to review and approve SCC plans and only after that approval will plans be submitted to the USOE for Trust Lands funding allocations. Come learn exactly what local boards should do to review the plans and to help their schools succeed in putting their plans into operation.

PUBLIC EDUCATION — THE FUTURE

Idaho Room

Presented by Tami Pyfer, Education Deputy to the Governor
Facilitator: Sarah Meier, USBA Board of Directors

In this session Tami Pyfer will present the Governor's 10-Year Plan for Public Education and other critical education topics. Be informed and know what the future looks like at the 30,000 foot level.

HOT LEGAL TOPICS

Wyoming Room

Presented by Brinton Burbidge
Facilitator: Mitzie Huff, USBA Board of Directors

Burbidge will cover recent decisions by the U.S. Supreme Court, the 10th Circuit Court of Appeals and the Utah Supreme Court affecting School Boards in Utah. He will also discuss other court decisions that are of relevance to Utah School Boards, and will spend time discussing the recent Dear Colleague letters and other action by the Office of Civil Rights (OCR). Finally, he will discuss the role of administrative agencies in formulating law through regulation and enforcement activities.

COMING TO ORDER II
Snowbasin Room

Presented by Heather Bennett, President Salt Lake City
Board of Education
Facilitator: Ken Platt, USBA Board of Directors

In this session Heather will cover the new release of Coming to Order II, a USBA publication and guide for local school boards.

ARTS AT THE CORE OF LEARNING
Sun Valley Room

Presented by Randy Boothe, Nebo Board of Education
Facilitator: Debbie Taylor, USBA Board of Directors

Local school boards are directed by Utah Code 53A-1-402.6 and Utah Administrative Code R277-700-4 to design programs to help students master the Core Curriculum. As part of Utah’s Core Curriculum for elementary students, instruction in four arts — Dance, Drama, Music and Visual Arts — must be provided by boards. Assessing that instruction and ensuring student mastery of arts core standards are also the responsibility of local boards. With new Arts Core Standards soon to be approved by Utah’s Board of Education, we have our work cut out for us.

Cathy Jensen, USOE’s Program Director for the Beverley Taylor Sorensen Arts Learning Program and Lisa Cluff, Executive Director of Friends of Art Works for Kids join Nebo Board Member Randy Boothe to explore resources currently in place to support you in this important work. Leave this session with a clearer view of Utah’s new arts core standards and how your board can place arts at the core of learning in your district.

Lunch on your own.

THIRD GENERAL SESSION
Friday, January 8, 2016

- 1:30 P.M. Conducting Barbara Beckstrom,
USBA Vice President
- Prize Drawing Carolyn White,
USBA Immediate Past President
- Introduction Nancy Kennedy,
USBA President Elect
- Music Box Elder High School Madrigals
Directed by Claudia Bigler
- Remarks John Tuttle,
President, National School Boards Association
- Explanation of the UHSAA Elections Rob Cuff,
UHSAA Executive Director

BREAK-OUT SESSIONS
Friday, January 8, 2016
2:30 p.m.-3:30 p.m. — 3:45 p.m.-4:45 p.m.

TRUSTLANDS PLANS IN THE HANDS OF
LOCAL BOARDS OF EDUCATION
Arizona Room

Presented by Master Boards Award Committee and Susan Edwards,
Canyons School District
Facilitator: Kelly Blake, USBA Board of Directors

The new Utah State Board rule for overseeing the annual plans from School Community Councils (SCC) now puts local boards in the lead position. Local Boards will be the first to review and approve SCC plans and only after that approval will plans be submitted to the USOE for Trust Lands funding allocations. Come learn exactly what local boards should do to review the plans and to help their schools succeed in putting their plans into operation.

PROFESSIONAL LEARNING COMMUNITIES — THE BOARDS WORK
Idaho Room

Presented by Patsi Johnson, Superintendent Jordan School District
Facilitator: Susan Pulsipher, USBA Board of Directors

Patsi Johnson will discuss the success of PLC’s and the role of the Board. You will come away with some great ideas that will help you be more effective.

HOT TOPICS IN 2016 LEGISLATION

Wyoming Room

Presented by Representative Joel Briscoe; Carolyn White, USBA Past President and Patti Harrington, Associate Executive Director

Legislators focus on public education every year, and this year there are already more than 50 proposed bills that could affect public schools. Representative Joel Briscoe is sponsoring some of those bills as he serves as Minority Assistant Whip, a member of the Public Education Appropriations Subcommittee, and on the interim Charter School Funding Task Force. His insight and understanding will provide valuable information for those attending.

RISKY BUSINESS — WHAT'S NEW?

Snowbasin Room

Presented by Tami Downing and David Lund
Facilitator: Nancy Tingey, USBA Board of Directors

Come see a presentation about the types of claims and costs experienced by the school districts, liability coverage for contracts, interns and commercial activities. Learn about recent decisions by the Utah Supreme Court limiting governmental immunity, as well as legislation proposing changes to the Governmental Immunity Act and caps. There's always something going on!

RUNNING EFFECTIVE SCHOOL BOARD MEETINGS USING ROBERTS RULES OF ORDER

Recommended for board presidents and vice presidents
Flagstaff Room

Presented by Ann Macfarlane
Facilitator: JoDee Sundberg, USBA Board of Directors

This session is two hours and limited to 42 people.

This unique workshop presents Robert's Rules in a way you will never forget! Ann Macfarlane of Jurassic Parliament offers insight, tips and techniques that can transform your meetings. The workshop uses key principles from Robert's Rules of Order in a practical and up-to-date approach. As a result of this entertaining training you will be able to:

- Describe the correct way to control a school board meeting
- State how to use motions, amend them etc.
- Strengthen your body's decision-making process
- Avoid common mistakes made with Robert's Rules of Order

SOCIAL MEDIA

Sun Valley Room

Presented by Ben Horsley
Facilitator: Ron Blunck, USBA Board of Directors

Ever wonder what efforts are being initiated to advance district goals and reputation in your district? Then don't come to this presentation. However, you can find out what one of the largest school districts in the state does every day. Come check out a day in the life of Ben Horsley, Director of Communications for Granite School District. This presentation will focus on regular PR practices and communication and how these two districts function as a high achieving board.

3:30 P.M. Break

3:45 P.M. Break-Out Sessions Continued

BOARD SUPERINTENDENT RELATIONSHIP

Arizona Room

Presented by Larry Bergeson, Superintendent and Laura Hesson, Board President, Washington School District; Scott Crane, Superintendent and Jim Webster, Board President, Grand School District
Moderator: Ann Horner, USBA Board of Directors

It's not just about getting along; it's about working together effectively. Come and learn how these two districts function as a high achieving board.

PROFESSIONAL LEARNING COMMUNITIES — THE BOARDS WORK

Idaho Room

Presented by Patsi Johnson, Superintendent Jordan School District
Facilitator: Barbara Smith, USBA Board of Directors

Patsi Johnson will discuss the success of PLC's and the role of the Board. You will come away with some great ideas that will help you be more effective.

HOT TOPICS IN 2016 LEGISLATION

Wyoming Room

Presented by Senator Ann Millner, Carolyn White, USBA Past President and Patti Harrington, Associate Executive Director

Legislators focus on public education every year, and this year there are already more than 50 proposed bills that could affect public schools. Take this opportunity to understand what is being proposed as well as other important matters that will come up in the 2016 Legislative Session.

Senator Millner serves as Chair of the Senate Education Committee and was Chair of the Education Interim Committee in 2015.

RISKY BUSINESS — WHAT’S NEW?

Snowbasin Room

Presented by Tami Downing and David Lund
Facilitator: Melissa Ford, USBA Board of Directors

Come see a presentation about the types of claims and costs experienced by the school districts, liability coverage for contracts, interns and commercial activities. Learn about recent decisions by the Utah Supreme Court limiting governmental immunity, as well as legislation proposing changes to the Governmental Immunity Act and caps. There's always something going on!

SOCIAL MEDIA

Sun Valley Room

Presented by Ben Horsley
Facilitator: Sarah Meier, USBA Board of Directors

Ever wonder what efforts are being initiated to advance district goals and reputation in your district? Then don't come to this presentation. However, you can find out what one of the largest school districts in the state does every day. Come check out a day in the life of Ben Horsley, Director of Communications for Granite School District. This presentation will focus on regular PR practices and communication and how these two districts function as a high achieving board.

5:00 P.M. Utah High School Activities Association region elections to elect Board of Trustees

- **Sun Valley Room**
Region 1 — Cache SD, Weber SD (Davis SD**)
- **Snowbasin Room**
Region 6 — Judge Memorial Catholic HS, Murray SD, Salt Lake Performing Arts (SPA) (Canyons SD**, Granite SD**)
- **Flagstaff Room**
Region 7 — American Heritage, Pioneer, Provo SD (Alpine SD**, Canyons SD**)
- **Arizona Room**
Region 8 — Uintah SD, Wasatch SD (Nebo SD**)
- **Wyoming Room**
Region 13 — Beaver SD, Kane SD, Millard SD, Sevier SD (Washington SD**)
- **Idaho Room**
Region 20 — Ashcreek Ranch, Beaver SD, Diamond Ranch, Garfield SD, Iron SD, Kane SD, Piute SD, Wayne SD, (Washington SD**)

***District may vote (one ballot per school), but may NOT nominate a candidate*

FOURTH GENERAL SESSION
Evening Banquet
Friday, January 8, 2016

6:00 P.M.	Conducting Kristi Swett, USBA President
	Reverence. Kelly Blake, USBA Board of Directors
	Buffet. Ballroom
	Friends of Education Award Tami Pyfer
	Video Presentation Kristi Swett, USBA President
	Speaker Honorable Gary R. Herbert
	Introduction of Entertainment Kristi Swett, USBA President

“The Lower Lights”

The Lower Lights are a gospel-folk collective that’s diving into Christian songbook-familiar hymns, lost gems, Hank Williams tunes, Christmas songs, and more. Drawing on equal parts reverence and celebration, The Lower Lights have landed on a sound that’s part revival, part vigil and steeped in tradition without drowning in it.

FIFTH GENERAL SESSION
Saturday, January 9, 2016
Casual Dress

7:00-8:30 A.M Breakfast Buffet Arizona and Idaho Rooms

8:00 A.M. Superintendents of Rock Ballroom

8:30 A.M. Conducting Carolyn White,
USBA Immediate Past President

Prize Drawing Carolyn White,
USBA Immediate Past President

Vice President Candidate Remarks

Longevity Awards Kristi Swett,

MBA Presentations USBA Officers

President's Report Kristi Swett, USBA President

BREAK-OUT SESSIONS

Saturday, January 9, 2016
9:30 a.m.-10:30 a.m. — 10:45 a.m.-11:45 a.m.

OVERSIGHT AND OVERREACH
Arizona Room

Presented by Nancy Kennedy and Superintendent Ron Tolman,
Box Elder School District

How can a board exercise its oversight without overstepping its authority? This session will examine the question and provide practical steps for a board to fulfill its duties without micromanagement.

FINANCE 101
Idaho Room

Presented by Brent Bills, Bus. Administrator, Washington School District
Facilitator: Kelly Blake, USBA Board of Directors

In this session Brent will uncover the secrets of School Finance and explain the important information that Board Members want and need to know.

LEADING BY EXAMPLE
Wyoming Room

Presented by USBA Evaluation Development Committee

Building better boards by identifying Key Performance Indicators (KPIs) for highly effective boards. USBA has developed a new tool for boards to use KPIs in moving your district forward.

SPECIAL EDUCATION IN UTAH:
ARE STUDENTS WITH DISABILITIES COLLEGE AND CAREER READY?
RECENT TRENDS SUGGEST IT'S TIME FOR A CHANGE
Flagstaff Room

Presented by Leah Voorhies
Facilitator: Mitzie Huff, USBA Board of Directors

During the 2014-15 school year, the special education section of the USOE began creating a federally-required five year plan called the State Systemic Improvement Plan (SSIP), which describes the state system and its capacity to assist Local Education Agencies (LEAs) to develop the needed capacity to improve outcomes for students with disabilities. The success of the SSIP requires systematic improvement across the USOE and LEAs to leverage existing strengths simultaneously closing system gaps. During the 2015-16 school year, nine LEAs across the state began working intensively with the USOE on implementing new and/or scaling up existing evidence-based practices and processes to improve math SAGE scores for students with disabilities in grades 6-8 with the goal of identifying effective practices that can be implemented statewide in the subsequent years of the SSIP. Such improvement will in turn improve state results in graduation and dropout, moving students with disabilities towards college and career readiness.

HOW THE BEAVER COUNTY SCHOOL DISTRICT ACHIEVED
1:1 STUDENT TO COMPUTER RATIO
Sun Valley Room

Presented by Ray Terry, Superintendent, Beaver School District
Facilitator: Jeff Richens, USBA Board of Directors

Beaver County School District will present their story on the success of moving to 1:1 technology for their students. The presentation will focus on how costs per student, expenses, sources of revenue, short-term and long-term planning all added to their successful rollout. After two years, what have they learned and what could have been done differently?

MASTER BOARDS AWARD (MBA) TUTORIAL

Snowbasin Room

Presented by USBA.

Bring your own device, login and power up. Like to learn more about the MBA program online? This session will help with all the ins and outs of “Power Up,” the online tool for the MBA program.

10:30 A.M.Break

10:45 A.M. Break-Out Sessions Continued

OVERSIGHT AND OVERREACH

Arizona Room

Presented by Nancy Kennedy and Superintendent Ron Tolman,
Box Elder School District

How can a board exercise its oversight without overstepping its authority? This session will examine the question and provide practical steps for a board to fulfill its duties without micromanagement.

TAKE A DEEPER DIVE INTO EDUCATION FINANCE WITHOUT HITTING YOUR HEAD

Idaho Room

Presented by Rob Smith, Bus. Administrator, Alpine School District
Facilitator: Susan Pulsipher, USBA Board of Directors

Now that you understand basic education finance principles, how will this information help you prioritize scarce resources to positively impact student outcomes? What are some of the primary drivers affecting education policy in the 21st century and how can we help shape or influence the conversation? Is your board conducting financial assessments to make informed education decisions that will enable sustained student and organizational success? Come engage in the conversation with a few of our education professionals to deepen understanding and avoid a few of the headaches.

LEADING BY EXAMPLE

Wyoming Room

Presented by USBA Evaluation Development Committee

Building better boards by identifying Key Performance Indicators (KPIs) for highly effective boards. USBA has developed a new tool for boards to use KPIs in moving your district forward.

SPECIAL EDUCATION IN UTAH:

ARE STUDENTS WITH DISABILITIES COLLEGE AND CAREER READY? RECENT TRENDS SUGGEST IT’S TIME FOR A CHANGE

Flagstaff Room

Presented by Leah Voorhies

Facilitator: Ken Platt, USBA Board of Directors

During the 2014-15 school year, the special education section of the USOE began creating a federally-required five year plan called the State Systemic Improvement Plan (SSIP), which describes the state system and its capacity to assist Local Education Agencies (LEAs) to develop the needed capacity to improve outcomes for students with disabilities. The success of the SSIP requires systematic improvement across the USOE and LEAs to leverage existing strengths simultaneously closing system gaps. During the 2015-16 school year, nine LEAs across the state began working intensively with the USOE on implementing new and/or scaling up existing evidence-based practices and processes to improve math SAGE scores for students with disabilities in grades 6-8 with the goal of identifying effective practices that can be implemented statewide in the subsequent years of the SSIP. Such improvement will in turn improve state results in graduation and dropout, moving students with disabilities towards college and career readiness.

HOW THE BEAVER COUNTY SCHOOL DISTRICT ACHIEVED 1:1 STUDENT TO COMPUTER RATIO

Flagstaff Room

Presented by Ray Terry, Superintendent, Beaver School District

Facilitator: Debbie Taylor, USBA Board of Directors

Beaver County School District will present their story on the success of moving to 1:1 technology for their students. The presentation will focus on how costs per student, expenses, sources of revenue, short-term and long-term planning all added to their successful rollout. After two years, what have they learned and what could have been done differently?

TURNAROUND SCHOOLS

Snowbasin Room

Presented by Sydnee Dickson, Deputy State Superintendent,
Utah State Office of Education

Facilitator: Janis Christensen, USBA Board of Directors

In this session you will learn about Utah’s Turnaround Schools Legislation.

**SIXTH GENERAL SESSION
Luncheon Session
Saturday, January 9, 2016**

12:00 Noon Conducting Nancy Kennedy, USBA President Elect
Reverence Mitzi Huff, USBA Board of Directors
Luncheon Ballroom

**Keynote Speaker
Allie Schneider**

Election Results. Kristi Swett, USBA President
Installation of Incoming President Kristi Swett,
USBA President
Prize Drawing Carolyn White,
USBA Immediate Past President
1:30 P.M. Adjournment Nancy Kennedy, USBA President

Have a Safe Trip Home

USBA Conference Committee

Kristi Swett, President
Nancy Kennedy, President Elect
Barbara Beckstrom, Vice President
Carolyn White, Immediate Past President
Richard C. Stowell, Executive Director

Prize Contributors

Alpine School District	Nebo School District
Beaver School District	North Sanpete School District
Box Elder School District	North Summit School District
Cache School District	Ogden City School District
Canyons School District	Park City School District
Carbon School District	Piute School District
Daggett School District	Provo City School District
Davis School District	Rich School District
Duchesne School District	Salt Lake City School District
Emery School District	San Juan School District
Garfield School District	Sevier School District
Grand School District	South Sanpete School District
Granite School District	South Summit School District
Iron School District	Tintic School District
Jordan School District	Tooele School District
Juab School District	Uintah School District
Kane School District	Wasatch School District
Logan City School District	Washington School District
Millard School District	Wayne School District
Morgan School District	Weber School District
Murray School District	

Utah School Boards Association Officers and Staff

Kristi Swett, President
Nancy Kennedy, President Elect
Barbara Beckstrom, Vice President
Carolyn White, Immediate Past President
Richard C. Stowell, Executive Director
Patti Harrington, Associate Executive Director
Paula Summers, Associate Executive Director
Julie Llewelyn, Office Manager

USBA Board of Directors

Region I – Kristie D. Cooley
Region II – Ronald Blunck
Region III – Barbara Smith
Region IV – Ann Horner
Region V – Melissa Ford
Region VI – Sarah Meier
Region VII – Mitzie Huff
Region VIII – Jeff Richens
Region IX – Susan Pulsipher
Region X – Mary Nielson
Region XI – Kenneth Platt
Region XII – Debbie Taylor
Region XIII – Janis Christensen
Region XIV – Rick Ainge
Region XV – Kelly Blake
Region XVI – Nancy Tingey
USB E – Joel Wright
NSBA – JoDee Sundberg

Booth Exhibitors

AxisPlus Benefits
Boardbook
Dairy Council of Utah
Design West Architects
EDA Architects
EMI Health
Farnsworth Johnson PLLC
George K. Baum & Company
JPMorgan Chase Bank
Lewis Young Robertson & Burningham, Inc.
Naylor Wentworth Lund Architects
PEHP
Pepsi Cola
School Nutrition Association of Utah
Siemens
Sodexo
Sunrise Engineering, Inc.
Zions Bank Public Finance

Sponsors

PEHP
MHTN Architects

2016 Boards of Education

ALPINE

JoDee Sundberg
Debbie Taylor
John Burton
Wendy K. Hart
Paula H. Hill
Brian Halladay
Scott Carlson
Sam Jarman, Supt.
Robert Smith, Bus. Adm.

BEAVER

Carolyn White
Richard Limb
Nicholas R. Dotson
Lisa Carter
Kristina Brown
J. Ray Terry, Supt.
Todd Burke, Bus. Adm.

BOX ELDER

Connie Archibald
Nancy Kennedy
Bryan Smith
Lynn Capener
Karen Cronin
Carrie Ann Johnson
Wade Hyde
Ronald Tolman, Supt.
Rodney Cook, Bus. Adm.

CACHE

Allen Grunig
Terri Rhodes
Kathy Christiansen
Larry Jeppesen
Roger Pulsipher
Randall Bagley
D. Jeffrey Nielsen
Steve C. Norton, Supt.
Dale Hansen, Bus. Adm.

CANYONS

Sherril H. Taylor
Steve Wrigley
Nancy Tingey
Chad Iverson
Robert Green
Amber Shill
Clareen Arnold
James Briscoe Supt.
Leon Wilcox, Bus. Adm.

CARBON

Wayne Woodward
Jeff Richens
Lee McCourt
Kristen Taylor
Melanie Fausett
Steven Carlsen, Supt.
Darin Lancaster, Bus. Adm.

DAGGETT

Pat Asbill
James Olsen
Marcia Barber
Rena Pallesen
Roxann Reid
Bruce Northcott, Supt.
Luann Robinson, Bus. Adm.

DAVIS

Tamara O. Lowe
Barbara Smith
Kathie Bone
Larry Smith
Julie Tanner
Gordon Eckersley
Mona Andrus
Bryan Bowles, Supt.
Craig Carter, Bus. Adm.

DUCHESNE

Gordon Moon
Bruce Timothy
Mark Thacker
Newell A. Richens
Bart Morrill
J. David Brotherson, Supt.
Dee Miles, Bus. Adm.

EMERY

Laurel S. Johansen
Royd Hatt
Marie Johnson
Samuel Singleton
Julie Wilson
Kirk Sitterud, Supt.
Jared Black, Bus. Adm.

GARFIELD

Kenneth Platt
Cheryl Cox
Melaney Draper
Michael Savage
Myron Cottam
Ben Dalton, Supt.
Patty Murphy, Bus. Adm.

GRAND

James Webster
Beth Joseph
Melissa Byrd
Peggy Nissen
Britnie Ellis
Scott Crane, Supt.
Robert Farnsworth, Bus. Adm.

GRANITE

Sarah Meier
Connie Burgess
Gayleen Gandy
Terry Bawden
Dan Lofgren
Connie Anderson
Karyn Winder
Martin Bates, Supt.
David Garrett, Bus. Adm.

IRON

Michelle Jorgenson
Stephen Allen
Becki Bronson
Harold Haynie
Shane R. Adams
Shannon Dulaney, Supt.
Kent Peterson, Bus. Adm.

JORDAN

Richard Osborn
Susan Pulisipher
J. Lynn Crane
S. Kayleen Whitelock
Janice Leavitt Voorhies
Jen Atwood
Matthew Young
Patrice Johnson, Supt.
John Larsen, Bus. Adm.

JUAB

Tracy Olsen
Dale Whitlock
Linda Hanks
Mary Nielson
Alicen Allred
Rick Robins, Supt.
Darin Clark, Bus. Adm.

KANE

Lex Chamberlain
Joe Houston
LoRal Linton
Wendy Allan
Brian Goulding
Robert Johnson, Supt.
Cary Reese, Bus. Adm.

LOGAN

Ann Geary
Lynn Hobbs
Kristie Cooley
Connie Morgan
Lisa Hopkins
Frank Schofield, Supt.
Jeff Barben, Bus. Adm.

MILLARD

Daniel Anderson
Adam Britt
Todd Holt
Jeff Schena
David E. Lund
David Styler, Supt.
Keith Griffiths, Bus. Adm.

MORGAN

Ken A. Durrant
Mark Farmer
Neil Carrigan
Ted W. Taylor
Ronald D. Blunck
Doug Jacobs, Supt.
D'Lynn Poll, Bus. Adm.

MURRAY

Marjorie Tuckett
Mitzie Huff
Belinda Johnson
Cristin Longhurst
Kami Anderson
Steve Hirase, Supt.
Richard Reese, Bus. Adm.

NEBO

Randy Boothe
R. Dean Rowley
Kay Tischner
Shannon Acor
Christine Riley
Kristen Betts
Rick Ainge
Rick Nielsen, Supt.
Tracy Olsen, Bus. Adm.

NORTH SANPETE

Greg Bailey
Robert Garlick
Richard Brotherson
Stacey Goble
Nanalee Cook
Sam Ray, Supt.
Darin Johansen, Bus. Adm.

NORTH SUMMIT

Mark Marsh
Vern Williams
Heather Staley
Susan F. Richins
Kevin Orgill
Jerre Holmes, Supt.
Rex Smith, Bus. Adm.

OGDEN

Don Belnap
Joyce Wilson
Jennifer Zundel
Shane Story
Jeff Heiner
Susan Richards
Douglas Barker
Sandy Coroles, Supt.
Zane Woolstenhulme, Bus. Adm.

PARK CITY

Nancy Garrison
Tania Knauer
Julie Eihausen
JJ Ehlers
Philip Kaplan
Ember Conley, Supt.
Todd Hauber, Bus. Adm.

PIUTE

Rick Dalton
Erin Jensen
Joyce Sudweeks
Marty Morgan
Teresa Morgan
Shane Erickson, Supt.
Koby Willis, Bus. Adm.

PROVO

Shannon Poulsen
Michelle Kaufusi
Marsha Judkins
Jim Pettersson
Julie Rash
McKay Jensen
Taz Murray
Keith Rittel, Supt.
Stefanie Bryant, Bus. Adm.

RICH

Peter C. Cornia
Scott Sabey
Bryce Huefner
Monty Weston
Eric Wamsley
Dale Lamborn, Supt.
Richard Clark, Bus. Adm.

SALT LAKE CITY

Heather Bennett
Kristi Swett
Michael Clara
Tiffany Sandberg
Rosemary Emery
Katherine Kennedy
Melissa H. Ford
McKell Withers, Supt.
Janet Roberts, Bus. Adm.

SAN JUAN

Merri Shumway
Bill Boyle
Debbie Christiansen
Elsie Dee
Nelson Yellowman
Douglas Wright, Supt.
Kyle Hosler, Bus. Adm.

SEVIER

Tom Hales
Jack G. Hansen
Clint Johnson
Richard Orr
Stewart Shaver
Cade Douglas, Supt.
Chad Lloyd, Bus. Adm.

SOUTH SANPETE

Kim Pickett
Kathy Frandsen
David Warren
Mark Olson
Gary Olson
Kent Larsen, Supt.
Paul Gottfredson, Bus. Adm.

SOUTH SUMMIT

Craig Hicken
Steve Hardman
Jim Snyder
Suni Woolstenhulme
Debra Blazzard
Shad Sorenson, Supt.
Kip Bigelow, Bus. Adm.

TINTIC

Janice Boswell
Ron Nelson
John Reil
Ron Barlow
Helen Wall
Layne Murdoch, Student Member
Kodey Hughes, Supt.
Jeremy Snell, Bus. Adm.

TOOELE

Julia Holt
Carol Jensen
Alan Mouritsen
Scott Bryan
Maresa Manzione
Kathy Taylor
Matthew Lawrence
Scott Rogers, Supt.
Lark Reynolds, Bus. Adm.

UINTAH

Allen Huber
K. Mark Caldwell
Greg L. Gilroy
Sharon E. Bills
Resha Bartlett
Mark Dockins, Supt.
Derek Anderson, Bus. Adm.

WASATCH

Ann Marie Horner
Blaik Baird
Debbie Jones
Shad Sorenson
Mark Davis
Terry Shoemaker, Supt.
Keith Johansen, Bus. Adm.

WASHINGTON

Kelly Blake
Laura Hesson
Craig Seegmiller
Barbara Beckstrom
Debra Zockoll
David Stirland
Larene Cox
Larry Bergeson, Supt.
Brent Bills, Bus. Adm.

WAYNE

Joni Taylor
April Torgerson
Jeffery Chappell
Curtis Whipple
Cory Anderson
Burke Torgerson, Supt.
Heather Okerlund, Bus. Adm.

WEBER

Brent Richardson
Jon Ritchie
Dean Oborn
Douglas R. Hurst
Richard Favero
Mitzi Kawaguchi
Janis Christensen
Jeff Stephens, Supt.
Robert Petersen, Bus. Adm.

**MBA Recipients by District*

STATE BOARD OF EDUCATION

Terryl Warner

Dave Crandall

David L. Thomas

Mark Huntsman

Laura Belnap

Linda Hansen

David L. Thomas

Leslie B. Castle

Dixie Allen

Stan Lockhart

Brittney Cummins

Spencer Stokes

Joel Wright

Jennifer A. Johnson

Jefferson Moss

Barbara Corry

Brad Smith, Executive Officer

Utah School Districts Map

Little America Hotel Floor Plan Map

Notes

MAIN LEVEL

SECOND LEVEL

Notes

Notes