

California Continuation Education Association

Sharing the Unique Voices of Alternative Ed.

State Representatives

Milisav (Mike) Ilic, Ed.D.
President
milic@cnusd.k12.ca.us

Angel Rivers, Vice President
arivera@soledad.k12.ca.us

Hardiman Cureton II,
Secretary
hcuretonii@gmail.com

Vic Whitaker, Treasurer
vwhit3@aol.com

Lucia Washburn
Past President
lwashburn@guhdsd.net

Joe Stits, Consultant
jstits@jstits.com

CCEA is a statewide professional organization that advocates for the issues and needs of continuation high schools. It is broken into Districts on a statewide basis, each with a board of nominated officers. Delegates from each District's board meet at the state level on behalf of the entire District.

Check out our new CCEA website at www.cceanet.org. Annual membership is \$50. See the website for more membership options.

We are a membership funded organization. Active, current, and paid membership provides a variety of activities that support continuation education including

- California Model Continuation High School Program
- California's Continuation High School Teacher of the Year
- Annual CCEA conference
- Legislative information and advocacy
- Dynamic partnership with the CA. Dept. of Education
- WASC updates and training

www.cceanet.org

Inside this issue:

- Model Continuation High Schools **2**
- State Conference **3**

Mission Statement for CCEA

The mission of the California Continuation Education Association is to advocate for the betterment of continuation education and to promote the development of quality schools for our students, to support and provide professional development for the improvement of the instruction that leads to student achievement of high standards, completion of a high school diploma, effective preparation for work, positive community involvement, and a foundation for life-long learning.

Model Continuation Schools

The Model Continuation High School Recognition Program identifies and recognizes outstanding programs. These schools provide comprehensive services to at-risk youth through the use of exemplary instructional strategies, flexible scheduling, guidance and counseling services, and career-technical education. The California Department of Education encourages continuation high schools that meet the eligibility criteria to submit an application.

Following is a list of Model Continuation High Schools for 2014.

- Alta Vista High School, District 9
- Apollo High School, District 4
- Aurora High School, District 9
- Boynton High School, District 4
- Broadway High School, District 4
- Buena Vista High School, District 7
- Coronado High School, District 7
- Creekside High School, District 10
- Del Valle High School, District 3
- Desert Valley High School, District 8
- El Camino High School, District 7
- Fairvalley High School, District 7
- Independence High School, District 12
- Jereann Bowman High School, District 7
- Lopez Continuation High School, District 6
- Major General Raymond Murray High School, District 9
- Martin Luther King High School, District 3
- Oak View High School, District 6
- Olympic High School, District 7
- Rancho Del Mar High School, District 7
- Sierra High School, District 12
- Valley High School, District 9
- Valley Continuation High School, District 3
- Vicente Martinez High School, District 3

90 Years of Student Success

CCEA Annual State Conference

Each year CCEA holds an annual state conference. Next year's conference is going to be held in Northern California. The conference will cover such topics as the Common Core, WASC self-study, on-line learning, best practices, the Model Continuation School program, as well as innovative ideas and programs from around the State.

There are a variety of opportunities for recognition at the confer-

ence. If you have a unique program on your campus, you can apply to be recognized as an Exemplary Program. In addition, each District nominates a classified, certificated, support person, and administrator of the year. The District winners are recognized at the conference and from the teachers nominated from each District, a State Teacher of the Year is selected. There is also a student essay

contest. The students whose essays are chosen for recognition will read their essays at the conference and will receive a scholarship. The Model Continuation Schools chosen for the year are also recognized at the conference.

Your membership in CCEA provides you a discount to the conference. Many schools use Common Core money, Title I or staff development funds to pay the conference fees.

CCEA CONFERENCE

MAY 1-3, 2015

**Hyatt Regency San Francisco
Airport
1333 Bayshore Highway
Burlingame, CA 94010**

Principal's Institute

The 2015 Principal's Institute will be at the Hyatt Regency San Francisco Airport and precedes the State Conference. It will be held on Wednesday, April 29 and Thursday, April 30, prior to the start of the State conference on May 1-3. If you register for the Institute, you can add the State Conference as well for an additional \$125.00. The Institute is the

only comprehensive professional development workshop dealing with the laws, education codes and regulations that pertain to the operation of the continuation high school. The 2015 conference will make the 20th year of the Institute. For more information, please go to our website.

*Call for Presenters
For the 2015 CCEA
Statewide Conference*

www.cceanet.org

