

OHIO CHARTER SCHOOL SUMMIT

AUG. 11-12, 2016
HYATT REGENCY COLUMBUS

WHY

WE

ARE

HERE

(SOLVING FOR **X**) =
The Charter School Equation in Ohio

CHARTER SCHOOL SUMMIT

(*SOLVING FOR X*) =
The Charter School Equation in Ohio

Ohio Charter School Summit Steering Committee

Ron Adler, Ohio Coalition for Quality Education
Chad Aldis, Thomas B. Fordham Institute
Carrie Bartunek, Ohio Auditor of State
Representative Andrew Brenner, the Ohio House of Representatives
Shawn Busken, Ohio Auditor of State
Marnie Carlisle, Ohio Auditor of State
Julie Conry, Ohio Alliance for Public Charter Schools
Janice D'Alessandro, Ohio Auditor of State
Jamie Davies O'Leary, Thomas B. Fordham Institute
Kelly Irwin, Ohio Auditor of State
Corey Jordan, Ohio Auditor of State
Aimee Kennedy, Battelle Education
Senator Peggy Lehner, the Ohio Senate
Ben Marrison, Ohio Auditor of State
Sally Perz, Buckeye Charter School Boards
Gene Pierce, Pierce Communications
Jen Saba, National Association of Charter School Authorizers
Peggy Young, Ohio Association of Charter School Authorizers

A Special Thank You

A special thank you to **The Haslam 3 Foundation** for their generous contribution to the Ohio Charter School Summit.

We also thank the Arts & College Preparatory Academy student choir for their participation in the Summit.

Follow us on Twitter during the Summit:
@OhioAuditor #CharterSummit

Dave Yost • Auditor of State

August 11, 2016

Dear Summit attendees,

Welcome to Ohio's first statewide Charter School Summit. This gathering is a valuable opportunity for us all to celebrate the successes of Ohio's charter schools while exploring some of the challenges they face.

Over the course of the next two days, you will not only hear from nationally-recognized experts in the charter school industry, but also from former students who are now flourishing thanks to the important educational options that these schools offer. Many other leaders in the charter school movement are on hand as well to share their wisdom and guidance.

On the enclosed schedule, you will find more than 20 workshops designed to help you hone your professional, academic and financial skills. At these sessions, experts from various schools and organizations will share detailed, practical information about best practices that have yielded proven results in charter schools spanning across Ohio and the U.S.

Additionally, you will have the chance to share your own ideas, experiences and insights with peers from across the state. Teachers, school administrators and others in the field of education know better than anyone that growth is often best achieved by learning and working together. With your help, we'll take Ohio's charter schools to new heights.

Thank you for participating in the Ohio Charter School Summit. I hope the information that is shared here will prove useful as you return to your communities to start the new school year.

Sincerely,

A handwritten signature in blue ink that reads "Dave Yost".

Dave Yost
Auditor of State

Dave Yost

Elected to a second term in November 2014, Auditor Dave Yost continues to build a legacy of fighting fraud and “skinnying down” government.

He has focused his office’s efforts on holding accountable those entrusted with the public’s dollars, helping turn 100 corrupt public officials into convicted criminals and identifying more than \$22 million in stolen and misspent tax money. Auditor Yost also helps state government, local communities and schools in becoming more efficient through performance audits, which have identified \$200 million in

potential savings.

With more than 120,000 Ohio children attending charter schools, Auditor Yost has helped bring increased accountability to Ohio’s community schools. To date, findings for recovery against poorly-run charter school operators have totaled more than \$10.8 million. His staff conducted two community school attendance audits in the past two years, identifying problems with state law and policies. In 2015, he testified before the General Assembly calling for reforms, some of which were included in House Bill 2.

Yost earned his undergraduate degree from The Ohio State University and law degree from Capital University. A former Columbus Citizen-Journal reporter, Auditor Yost moved into public service as Delaware County’s Auditor and Prosecutor. He and his wife, Darlene, make their home in Franklin County. They have three adult children and three grandchildren.

Paolo DeMaria

Colleagues hail Paolo DeMaria, Ohio’s 38th superintendent of public instruction, as a passionate leader, a tireless worker, a respectful listener, a consensus builder and a man with a great sense of humor. Much of his 30-year career has focused on school finance and promoting higher student achievement, college readiness and completion, and school choice for families. DeMaria is an unabashed cheerleader for Ohio’s public schools, having sent his children to Columbus Public Schools and The Graham School.

The West Virginia native is the product of the public education systems of Easton, Pennsylvania; Charleston, South Carolina; Scotch Plains, New Jersey; and Greenville, South Carolina. DeMaria has a 25-year record of public service for the state of Ohio, having formerly served as a staff member in the Ohio Senate, assistant director and director of Ohio’s Office of Budget and Management and as chief policy advisor to former Ohio Gov. Bob Taft. As associate superintendent, he supervised the distribution of more than \$7 billion annually to Ohio K-12 school districts and developed policies and legislative recommendations on school finance and educational choices for families. He later served as executive vice chancellor of the Ohio Board of Regents, leading initiatives to improve college completion, increase credential attainment, make textbooks more affordable and increase college readiness. DeMaria served for six years as principal consultant for Education First Consulting. An author, he earned his bachelor of arts, summa cum laude, from Furman University of Greenville, South Carolina, and a master’s of public administration from The Ohio State University’s John Glenn College of Public Affairs.

Dr. Steve Perry

Revolutionizing Education in America

Dr. Steve Perry has become a national icon in the education revolution, a change agent who is tireless in his fight for providing equal and competitive opportunities for children who otherwise would not have a voice. His mission is simple, high-quality education with college bound opportunities for children in poverty. It is his belief that in order to best educate a child you must treat them and their family as your family. He exemplifies this practice throughout his work in schools and with school communities throughout the country.

Dr. Perry's commitment to excellence started as former principal of what U.S. News and World Report has cited as one of the top schools in the country, Capital Preparatory Magnet School in Hartford, Connecticut. Capital Prep has sent 100% of its predominantly low-income, minority, first generation high school graduates to four-year colleges every year since its first class graduated in 2006. Subsequently this success led him to start Capital Preparatory Schools in 2012 with the objective to open schools that provide as many low income students/families with an educational experience that he considers a right not just an opportunity.

As head of schools, Dr. Perry has been instrumental in advocating for, developing and opening the Capital preparatory Harbor School in Bridgeport CT, for the 2015-16 school year. His organization will also be opening the Capital Preparatory Harlem School, in the 2016-17 school year and will continue to open high quality, high performing schools.

Dr. Perry is completely committed to closing the educational inequities that plague our youth and families in low income communities. He considers the current state of education as being in crisis and when he speaks it is a call to action to ignite an urgency to save the children. His words are personal, brilliant and heartfelt, motivating people throughout the country to take action and become active in the educational reform to save their communities. His passion, advocacy and commitment to education can also be seen through his additional works; CNN's Black in America series, Education Contributor for CNN and MSNBC, an Essence Magazine columnist, and host of the #1 docudrama for TVONE "Save My Son." He shares his keys to success and calls to action in his latest best-selling book, "Push Has Come To Shove: Getting Our Kids The Education They Deserve – Even If It Means Picking A Fight."

Geoffrey Canada

In his 20-plus years with Harlem Children's Zone, Inc., Geoffrey Canada has become nationally recognized for his pioneering work helping children and families in Harlem and as a passionate advocate for education reform.

Canada founded the Harlem Children's Zone (HCZ), which The New York Times Magazine called "one of the most ambitious social experiments of our time." In October 2005, Canada was named one of "America's Best Leaders" by US News and World Report. In 2014, he announced his retirement at the end of the school year, ensuring that he will continue to remain a passionate advocate for education and poverty issues.

In 1997, the agency launched the Harlem Children's Zone Project, which targets a specific geographic area in Central Harlem with a comprehensive range of services. The Zone Project today covers 100 blocks and aims to serve over 10,000 children by 2011.

The New York Times Magazine said the Zone Project "combines educational, social, and medical services. It starts at birth and follows children to college. It meshes those services into an interlocking web, and then it drops that web over an entire neighborhood ... The objective is to create a safety net woven so tightly that children in the neighborhood just can't slip through."

The work of Canada and HCZ has become a national model and has been the subject of many profiles in the media. Their work has been featured on 60 Minutes, The Oprah Winfrey Show, The Today Show, Good Morning America, Nightline, CBS This Morning, The Charlie Rose Show, and NPR's "On Point," as well in articles in The New York Times, The New York Daily News, USA Today, and Newsday. Most recently, Canada can be seen prominently featured in the Davis Guggenheim documentary Waiting for "Superman."

Canada grew up in the South Bronx in a poor, sometimes violent neighborhood. Despite his troubled surroundings, he was able to succeed academically, receiving a Bachelor of Arts degree from Bowdoin College and a master's in education from the Harvard School of Education. After graduating from Harvard, Canada decided to work to help children who, like himself, were disadvantaged by their lives in poor, embattled neighborhoods.

Drawing upon his own childhood experiences and those at the Harlem Children's Zone, he wrote *Fist Stick Knife Gun: A Personal History of Violence in America* and *Reaching Up for Manhood: Transforming the Lives of Boys in America*. In its review of *Fist Stick Knife Gun: A Personal History of Violence in America*, Publishers Weekly said, "a more powerful depiction of the tragic life of urban children and a more compelling plea to end 'America's war against itself' cannot be imagined."

For his years of work advocating for children and families in some of America's most devastated communities, Canada was a recipient of the first Heinz Award in 1994. In 2004, he was given the Harold W. McGraw Jr. Prize in Education and Child Magazine's Children's Champion Award.

Continued on next page »

» *Geoffrey Canada, continued*

Canada has also received the Heroes of the Year Award from the Robin Hood Foundation, The Jefferson Award for Public Service, the Spirit of the City Award from the Cathedral of St. John the Divine, the Brennan Legacy Award from New York University, and the Common Good Award from Bowdoin College. He has received honorary degrees from Harvard University, Bowdoin College, Williams College, John Jay College, Bank Street College, and Meadville Lombard Theological Seminary.

A third-degree black belt, Canada is also the founder (in 1983) of the Chang Moo Kwan Martial Arts School. Despite his busy schedule as head of HCZ, he continues to teach the principles of Tae Kwon Do to community youth along with anti-violence and conflict-resolution techniques.

In 2006, Canada was selected by New York City Mayor Michael Bloomberg as co-chair of the Commission on Economic Opportunity, which was asked to formulate a plan to significantly reduce poverty. In 2007, he was appointed co-chair of New York State Governor's Children's Cabinet Advisory Board.

Canada is also the East Coast Regional Coordinator for the Black Community Crusade for Children. The Crusade is a nationwide effort to make saving black children the top priority in the black community. This initiative is coordinated by Marian Wright Edelman and the Children's Defense Fund.

Canada joined Harlem Children's Zone, Inc. (then called the Rheedlen Foundation) in 1983 as its Education Director. Prior to that, he worked as Director of the Robert White School, a private day school for troubled inner-city youth in Boston.

The National Book Award-winning author Jonathan Kozol has called Canada, "One of the few authentic heroes of New York and one of the best friends children have, or ever will have, in our nation."

These three graduates of Ohio community schools will participate in a discussion with Auditor of State Dave Yost Friday morning.

Damani Barnes

Damani is a 2012 graduate of Horizon Science Academy in Columbus. He attends Ashland University and is studying Business Administration and is a member of the track and field team. Damani works as a corporate benefit adviser as a representative for an insurance company and plans to become a financial planner after graduation. He one day hopes to become a track coach because “ensuring athletes have a positive role model is something that is near and dear to my heart.”

Khadidja Diouf

Khadidja is a 2016 graduate of the Dayton Early College Academy (DECA). She will begin her collegiate career this fall at West Virginia University where she plans to major in Global Supply Chain Management and Logistics. She is a co-founder of DECA’s JROTC club and is a member of DECA’s mock trial team. She intends to continue both of these programs at WVU and expects to graduate as a commissioned officer in the U.S. Army.

Anna Marie Ridenour

Anna Marie is a 2011 graduate of the Ohio Connections Academy. She attended Mount St. Joseph University in Cincinnati and now teaches math at her high school alma mater. She lives in Mason. “All of the things you hear about with e-schools being more flexible and being able to set your own schedule, those are great. What I like best about my school is the same thing people like best about their school – the people involved, the teachers and community of people involved.”

Richard Albeit

Vice Principal Richard Albeit is a dedicated administrator at the Arts and College Preparatory Academy. His efforts are embodied in the integration of various academic and cultural program initiatives such as the ACPA VOICE grant, Volunteer Experience, and the Class Challenge. His approachable demeanor makes him a champion among the children. Principal Albeit is a father of three and is a well-traveled political science major, and those experiences have all but expanded his heart for education.

Thomas F. Babb

Thomas F. Babb has served as the Chief Financial Officer and Treasurer of Constellation Schools since its inception. He has 35 years of experience as Chief Financial Officer, auditor and contract administrator in the public, not-for-profit and private sectors. Prior to joining Constellation Schools on a full time basis he served as Chief Financial Officer of the West Geauga Local School District, the Cleveland San Jose Ballet, and the Cleveland Housing Network. He also served as the fiscal officer for the Cleveland Empowerment Zone and as Controller for Help Foundation. He is a Certified Public Accountant and holds a School Treasurer License in Ohio.

Amy Borman

Ms. Borman represents private and public educational institutions in their continuing compliance with state and federal laws. She has provided guidance to educational clients nationwide and has been a guest speaker at businesses, universities and schools throughout the United States and Europe. Ms. Borman assisted Iceland in debating and passing a new education funding law. Her 2013 seminars include governance, school funding and finance, disabilities, seclusion and restraint, proper use of public funds, open meetings and public records, competitive and strategic use of innovative laws, as well as general inspirational speaking engagements.

Brandon Brown

As Senior Vice President of Education Innovation, Brandon oversees The Mind Trust's groundbreaking work in growing and expanding high quality schools in Indianapolis. He oversees The Mind Trust's three education incubators with a primary focus on the Innovation School Fellowship, a unique partnership with the Indianapolis Public Schools (IPS), to incubate excellent Innovation Network Schools that serve all students well. Brown joined The Mind Trust after three years of service as the City of Indianapolis' Charter Schools Director under Mayor Greg Ballard. As director from 2012 to 2015, Brandon oversaw 35 charter schools and four turnaround schools serving nearly 15,000 students. Before joining the Mayor's Office, Brandon served in several leadership roles with Teach For America (TFA)-Indianapolis, including as managing director of community partnerships of the Indianapolis office. Brandon holds a bachelor's degree from Washington University in St. Louis and a master's degree in secondary education from the University of Missouri-St. Louis.

Marnie A. Carlisle

Marnie is the Assistant Chief Deputy Auditor for the Auditor of State's Office, where she has proudly served for 19 years. Marnie is well-versed in governmental accounting, auditing, and reporting requirements. In her role at the AOS, Marnie oversees special projects and assists in researching, consulting, interpreting, and implementing professional standards. Marnie's specialties include: Government Auditing Standards (the "Yellow Book"), the Auditor of State's Ohio Compliance Supplement, and OMB's single audit requirements. Most recently, Marnie has been very involved in special projects pertaining to student attendance and community schools. Marnie has Bachelor of Arts Degrees in Accounting and Business Administration, with a concentration in Management, from Mount Vernon Nazarene University.

Darlene Chambers, Ph.D.

A national leader in education reform, Dr. Darlene Chambers joined the National Charter Schools Institute team as Senior Vice President for Programs & Services in the spring of 2016. Darlene brings over 40 years of education experience working nationally and internationally with schools, boards, authorizers, universities and corporations. Prior to joining the Institute, Darlene served as the CEO of the Ohio Alliance for Public Charter Schools. She also served as the Executive Director of the Ohio Council of Community Schools, one the first and largest authorizers in Ohio. In 2013, she was elected as the President of the Ohio Association of Charter School Authorizers. Darlene did doctoral work in higher education and organizational development at Oregon State and Bowling Green State Universities. She received her master's from San Francisco State University and bachelor's at Ball State University.

Christine Cline

Christine (Chrissy) Cline has been an educational program specialist with the Office for Exceptional Children (OEC) since August, 2006. During her tenure at the OEC, she has served as a complaint investigator, due process coordinator, and mediation/facilitation coordinator. She is currently a complaint investigator and the mediation/facilitation coordinator. She has also served on interagency committees dealing with credit flexibility and special education in other countries.

Prior to joining the staff in the OEC, Christine taught special education for twenty-six years and served as a curriculum specialist for five years. She is a licensed special education teacher and previously held elementary education certification with a reading endorsement.

Jon Dahlberg

Jon Dahlberg is the Vice President of Business Development and Facilities at Charter School Capital, the leading provider of working and growth capital, and facilities financing to charter schools across the country. Charter School Capital has provided in excess of \$1 billion supporting 500-plus charter schools serving 550,000 students nationwide. Currently, the organization has 27 charter school properties under management.

A graduate of Bethel University, with a Bachelor's in Accounting, Jon has more than 25 years experience in financial services. Prior to joining Charter School Capital, Jon spent more than a decade at Wells Fargo, where he rose to Vice President for Product Management. After leaving Wells Fargo for a Senior Vice President role at Bank of America, Jon returned to Wells Fargo as Senior Vice President in 2007, before joining Charter School Capital in 2011. In his current role, Jon leads Facilities efforts related to acquisition, underwriting and portfolio management.

Charter School Capital was named one of Inc. Magazine's 5000 fastest growing companies, and the Portland Business Journal ranked the company one of Oregon's 100 fastest growing private companies. Jon currently lives in Charlotte, North Carolina with his family.

John A. Dues

John A. Dues serves as the Chief Learning Officer of the United Schools Network (USN), a network of high-performing public charter schools in Columbus, Ohio. Previously, he has served as a School Director and Dean of Academics at USN. Under John's leadership, USN schools have regularly been among the state and nation's highest performing urban schools. In 2013, John was recognized as the Ohio School Leader of the Year by the Ohio Alliance for Public Charter Schools.

Prior to joining USN, John taught and led schools in Atlanta, Georgia; Denver, Colorado; and Cleveland, Ohio. He graduated with Honors from Miami (OH) University, holds a Master of Education degree from the University of Cincinnati, and is an alumnus of Teach For America. John and his wife Jen are the proud parents of Jack, Allie, and Will.

Dr. Romules Durant

A native of East Toledo, Dr. Romules Durant couldn't be prouder of being a graduate of two Toledo institutions: Waite High School and the University of Toledo. Durant received three degrees from the University of Toledo: a Bachelor of Education in 1998, a Master of Education in 2002 and a Doctorate in Educational Administration and Supervision in 2007. Employed by TPS since 1999, Dr. Durant has been a teacher, administrator and assistant superintendent. During his tenure as superintendent, Toledo Public Schools has seen its ranking among Ohio's largest urban districts jump from 4th to 1st on the state report card because of an A grade in the all-important All Student Growth category. In addition, TPS was the only large urban district to move from the highest state watch category to a middle level of oversight. The district also has been recognized twice with SOAR awards from Battelle for Kids for significant progress made across TPS.

David Ehle

David Ehle is Director in the Office of Data Quality and Governance at ODE, where he has primary responsibility for ODE data collection, processing, and reporting systems, including the Education Management Information System (EMIS) and processing of data for school payments and the report card.

Mike Feinberg

Dr. Mike Feinberg is Co-Founder of the KIPP (Knowledge Is Power Program) Foundation and Executive Vice Chair of KIPP Houston, which includes 24 public charter schools serving over 12,500 children. To date, 90 percent of the KIPPsters who have left the KIPP Houston middle schools have gone on to college, and 51% of those former middle school KIPPsters have graduated from college (compared with a national college graduation rate for low income children of 8%). Mike received a Bachelor of Arts from the University of Pennsylvania in 1991 and a Masters of Education from National-Louis University in 2005. In 1994, he co-founded KIPP with Dave Levin and established KIPP Academy Houston a year later. KIPP is a network of 183 high-performing public schools around the nation serving 70,000 children. In 2006, Drs. Feinberg and Levin were awarded The Thomas B. Fordham Prize for Excellence in Education, and the National Jefferson Award for Greatest Public Service by a Private Citizen. They have won many awards through the years. For example, in 2008, Mike and Dave were named to the list of "America's Best Leaders" by U.S. News & World Report and received the Presidential Citizens Medal in the Oval Office of the White House. In 2012, they won the Brock Prize and in 2013, they were recipients of the Harold W. McGraw, Jr. Prize in Education. In 2014, they were named one of the Schwab Foundation Social Entrepreneurs of the Year for their work. Mike and Dave's efforts became the story told by Washington Post reporter, Jay Mathews, in his book "Work hard. Be nice." KIPP has been featured on the Oprah Winfrey Show, CBS 60 Minutes, ABC World News Tonight, and in The New York Times, Houston Chronicle, Washington Post, and more. Mike is married to Colleen Dippel, and they have two children: Gus, age 10, and Abadit, age 5, who they adopted from Ethiopia in 2011.

Tony Gatto

Anthony Gatto was on the founding staff of the Arts & College Preparatory Academy (ACPA) in 2002, and has been principal since 2010. Prior to stepping into administration, Anthony taught algebra and geometry at ACPA and various subjects at an arts-focused middle school in Columbus City Schools.

Anthony believes that schools have a responsibility to teach students the importance of diversity, and that students and school staff need to be able to understand, respect and learn from each other. Anthony has a B.A. in Journalism from Miami University and a M.Ed. in Educational Leadership from the University of Cincinnati.

Patrick Gavin

Online marketing veteran with 15+ years of experience in digital marketing and founder of multiple online marketing companies, Gavin has a core expertise in digital strategic and content marketing. He was the founder and CEO of Text Link Ads, a business acquired by Lake Capital in 2006, and a founding investor in HigherEducation.com in 2007 — becoming CEO in 2009. He led the company partnership with Abry Partners in 2011.

Jim Goenner

Jim Goenner serves as President & CEO of the National Charter Schools Institute, a mission-driven organization dedicated to transforming education through the relentless pursuit of excellence. Jim joined the charter schools movement in 1995, and has played an influential role in its evolution ever since. In 2010, his pioneering efforts earned him an induction into the National Charter Schools Hall of Fame. Prior to joining the Institute, Jim served as the Executive Director of The Governor John Engler Center for Charter Schools at Central Michigan University, where he led the first and largest university authorizer of charter public schools in the nation. Jim helped found and chaired the board of directors of the National Association of Charter School Authorizers (2007-2010) and the Michigan Council of Charter School Authorizers (2002-2010). Jim currently serves on the board of The Center for Education Reform, the Charter Schools Development Corporation, and the National Advisory Board for Pathways in Education, Opportunities for Learning and Options for Youth.

J. Daniel Good, Ph.D.

J. Daniel Good, Ph.D. (Dan Good) is the Superintendent of Columbus City Schools, Ohio's largest school district, located in the state's capital city. He was appointed to the position by the Columbus City Schools Board of Education on June 26, 2013, and began his duties on July 1, 2013. He oversees a school district with more than 50,000 students and 8,300 employees, located in 116 schools, covering an area of 221 square miles. Prior to his service in Columbus City Schools, Dr. Good was the Superintendent/CEO of Westerville City Schools, in Westerville, Ohio, and the former Superintendent/CEO of Wooster City Schools, in Wooster, Ohio. He also held key leadership positions within the Ohio Department Education and has been both a principal and teacher. Dr. Good earned his Doctorate of Philosophy Degree in Education Theory and Practice from The Ohio State University; a Master's in Educational Administration from Miami University, Oxford, Ohio; and a Bachelor of Science Degree in Early and Middle Childhood Education from The Ohio State University.

Eric Gordon

Eric Gordon was appointed Chief Executive Officer of the Cleveland Metropolitan School District (CMSD) in June 2011 after having served as the district's Chief Academic Officer for four years. He is responsible for the leadership and daily management of Cleveland's 39,000-student school district. Gordon is active nationally in the implementation of the Common Core State Standards curriculum and in the implementation of Social and Emotional Learning Standards for children. Eric also serves as a member of the Executive Committee of the Board of Directors of the Council of the Great City Schools, a member organization representing 67 large urban districts across the United States, and serves as the co-chair for the Council's Student Achievement Taskforce. Prior to joining CMSD, Gordon was the Executive Director for Secondary Learning for the Olentangy Local Schools in suburban Columbus, Ohio where he was responsible for all aspects of education for students in grades 6-12. He is an experienced educator, having served as a teacher, assistant principal or principal in both suburban and urban school districts. Eric is a graduate of Bowling Green State University, where he earned his Bachelor of Science in Secondary Mathematics Education and Driver Education (1991), and his Master's in Education Administration and Supervision (1997).

Jim Griffin

Jim Griffin is the founding president of Momentum Strategy & Research (MSR), a Colorado-based organization committed to strengthening the nation's charter community through collaborative research. Mr. Griffin leads the strategy side of the organization leading policy and system development efforts. Prior to establishing MSR, Mr. Griffin was the founding leader of the Colorado League of Charter Schools (League). He spent nearly 19 years in that position shaping Colorado's charter community through advocacy (legislative, legal, PR) and school support, including extensive new school development efforts. Since 2013, Mr. Griffin has also served as Senior Director for the National Charter School Resource Center (NCSRC) with Safal Partners, helping to maximize sector impact across the various NCSRC efforts.

Dr. Douglas Harris, Ph.D

Douglas Harris is professor of economics, the Schleider Foundation Chair in public education, and founder and director of the Education Research Alliance for New Orleans (ERA-New Orleans) at Tulane University. He has advised governors, members of Congress, and White House staff on a variety of policies: test-based accountability for teachers and schools, value-added measures, charter schools and market-based reforms, and college access programs. Currently, his work with ERA-New Orleans focuses on the unprecedented post-Katrina school reforms and the role of charter schools. He is also conducting a large IES-funded randomized trial of a "promise scholarship" in Milwaukee. *Value-Added Measures in Education* (Harvard Education Press, 2011), his first book, was nominated for the national Grawemeyer Award in Education and praised by national leaders such as Randi Weingarten and Bill Gates. He is also a former school board member, and husband and parent of two wonderful daughters.

Patrick Herrel

Patrick Herrel is the chief executive officer of Accelerate Great Schools. Herrel joined Accelerate Great Schools in July 2015, shortly after the nonprofit fund's inception. Herrel brings to Accelerate Great Schools a passion for education with the goal of creating 4,800 high-performing seats in new and existing schools throughout Cincinnati in five years. Prior to joining Accelerate Great Schools, Herrel worked as the vice president of The Mind Trust in Indianapolis. Herrel also oversaw the Education Entrepreneur Fellowship program, which invested in new, transformative education initiatives. Previously, he was a Teach for America director, managing a team of recruiters across the Midwest. Herrel started his career as a government and economics teacher in Charlotte, North Carolina. He is a graduate of the College of William & Mary with a Bachelor's in Economics and Public Policy.

Dale E. Heydlauff

Dale E. Heydlauff is vice president - Corporate Communications and president of the American Electric Power Foundation. His responsibilities include enterprise-wide internal and external communications, policy communications and oversight of corporate contributions and community relations. He has held other roles with AEP, including VP of New Generation, where he managed the construction of new power generation plants across the AEP System, and senior vice president of Distribution and Customer Operations. He also was responsible for governmental and environmental affairs and served as director of federal affairs in Washington, D.C. Heydlauff received a Bachelor of Science in Political Science in 1978 from Eastern Michigan University and completed an executive MBA program at the Darden Graduate School of Business Administration at the University of Virginia in 1997.

Courtney Howard Hodapp

Courtney Howard Hodapp serves as Director of National Strategy & Programs in the Office of Nonprofit Engagement for JPMorgan Chase & Co. She is responsible for fostering relationships with non-profit organizations involved in advocacy, thought leadership and service to economically vulnerable communities. Courtney works closely with JPMorgan Chase senior leaders to build initiatives and relationships that strengthen the firm's position as a positive force to advance access to opportunity and economic mobility around the world.

Prior to joining the Office of Nonprofit Engagement, Courtney directed JPMorgan Chase's Global Philanthropy strategy in Ohio and Minnesota, investing in efforts to expand workforce readiness, grow small businesses, improve consumer financial health and enhance the economic vitality of neighborhoods.

Courtney previously served as Philanthropy & Community Affairs Manager for Battelle, the world's largest non-profit research and development organization, and as a Director in the Economic Advancement Division of the Ohio Department of Higher Education.

Courtney received a B.A. in History from Trinity College – Hartford and an M.S. in Journalism from Ohio University's Scripps School of Communication.

Dr. Patricia Hoge

Prior to joining Connections Education in 2006, Dr. Hoge served as Executive Director of Curriculum and Instruction for Catapult Learning, overseeing the development of their K-12 instructional and teacher training programs. Additionally, she was Executive Director of Education for eSylvan, where she directed the development of the curricula for synchronous online delivery. Dr. Hoge spent over 15 years in public schools as a speech-language pathologist, curriculum developer, and supervisor of reading/language arts. Dr. Hoge has served as a clinical supervisor and adjunct faculty member at Loyola College and adjunct faculty member at Towson University, she serves on several K-12 and higher education school boards and advisory councils, including the Towson University Board of Visitors. Her academic credentials include a B.A. in Speech Pathology and Audiology, an M.S. in Speech Pathology, and a Ph.D. in K-12 Educational Leadership.

Stephanie Klupinski

Stephanie Klupinski is a Cleveland native and Executive Director of Charter Schools for the Cleveland Metropolitan School District. She holds a J.D. from the Ohio State University, an M.P.P. from the University of Michigan, and a B.A. from the University of Pennsylvania. She has also worked as an attorney, a journalist, and a teacher.

Lillian M. Lowery, Ed. D.

Dr. Lillian M. Lowery is currently the president-CEO of FutureReady Columbus (OH). Previously, Dr. Lowery served as the State Superintendent of Schools for the Maryland State Board of Education. Her state-level service began when she was appointed as Secretary of Education for the State of Delaware. She also served as Superintendent of the Christina School District in New Castle County, Delaware. Prior to her tenure in Delaware, Dr. Lowery was the Assistant Superintendent in Fairfax County Public Schools in Fairfax County, Virginia and an area administrator for Fort Wayne Community Schools in Fort Wayne, Indiana. Dr. Lowery has experience as a high school principal and assistant principal. Dr. Lowery holds a Doctorate of Education in Education and Policy Studies from Virginia Polytechnic Institute and State University (Virginia Tech), a Master of Education in Curriculum and Instruction from the University of North Carolina at Charlotte, and a Bachelor of Arts in English Education from North Carolina Central University.

John Magee

John Magee was hired as an Educational Program Specialist for the Ohio Department of Education, Office for Exceptional Children in January, 2007. His primary responsibilities include special education monitoring and reviews of school district policies, processes and procedures; career technical education issues; postsecondary transition services; and assisting school districts in developing and implementing improvement plans as part of the Individuals with Disabilities Education Act (IDEA) Comprehensive Monitoring System. He currently serves as a team leader for the IDEA Onsite Review process.

Prior to joining ODE, John was a regional school improvement facilitator and a professional development coordinator for the West Regional School Improvement Team. He also served as a school improvement consultant and building coach for two Cincinnati Public School K-9 buildings while with the Hamilton County Educational Service Center. Prior to that, Mr. Magee was employed as a junior high school principal and assistant principal for 10 years, and an orchestra teacher in grades five through 12 for 22 years. For six years, he was a senior examiner for the Ohio Partnership for Excellence. John earned a Bachelor's in Music Education from Kent State University, a Master's in Music Education from the University of Cincinnati, and pursued advanced studies in educational leadership at Miami University.

John served in Vietnam with the United States Navy Reserve and retired in 1996 after 36 years of reserve service at the rank of Navy Captain (O-6). During his tenure in the Navy Reserve he was deployed on two different ships in the western Pacific, and served as the Commanding Officer for seven different reserve units in the Dayton, Cincinnati and Cleveland areas.

Larry Maloney

Mr. Maloney is president of Aspire Consulting and has investigated expenditure patterns of the nation's public schools on behalf of states and individual school districts since 1992. Mr. Maloney participated in the research team for the Fordham Institute revenue study in 2005 and the Ball State University revenue study in 2010. Recent projects include evaluations of revenues and expenditure patterns of ten major metropolitan school districts and the charter schools located within their boundaries. He served as the evaluator for a U.S. Department of Education program designed to enhance the level of products and services provided by state charter associations.

Additionally, he provided the financial analysis for the U.S. Government Accountability Office study of Title I expenditures and the U.S. Department of Education National Charter School Finance Study.

John McBride

John McBride is the Model Education Leader of the E Prep and Village Prep Schools, which are part of the Breakthrough Schools Network. After graduating from Kenyon College with a degree in biology, John spent a year working in the Cleveland Municipal School District through Americorps. This experience opened his eyes to the struggles of urban education, as well as the amazing spirit and resiliency of our youth. Soon after, John committed his career to urban education and started his education journey as a 6th Grade Science teacher at the E Prep Schools. During the next eight years, John spent many hours and drank many cups of coffee as he served as Science and Math teacher, Dean of Students, Director of Curriculum and eventually took over as the Head of School in 2011.

During his tenure as Head of School, E Prep Cliffs campus has continually performed as one of the highest achieving middle schools in the city of Cleveland, sometimes quadrupling the Ohio Achievement Assessment scores of surrounding district schools. In terms of Value Added provided by the State of Ohio, E Prep ranked in the top 2% of all schools in the state of Ohio for three years straight during John's tenure. In fact, during the 2013-14 school year, E Prep Cliffs was ranked sixth out of 2,573 schools for the growth of the scholars.

Lauren McGarity

As Director of Policy Projects for the Ohio Department of Higher Education, Lauren facilitates the collaborative efforts affecting state-wide postsecondary education policy and strategic planning.

She has been a lead in the development of Ohio's dual enrollment reform, the College Credit Plus program, its legislative and regulatory process and statewide implementation. Chancellor Carey appointed Lauren as Ohio's first Globalization Liaison. In that capacity, Lauren has been the architect of Ohio's Global Reach to Engage Academic Talent initiative, "Ohio G.R.E.A.T." and works with national experts, international governments, education and business leaders and state policymakers.

Ohio G.R.E.A.T.'s objectives are to promote Ohio as a post-secondary destination globally; encourage international talent to remain engaged with Ohio business beyond their study; and enhance global economic opportunities for Ohio-native students — all to increase Ohio's prosperity domestically and in the global market.

McGarity is a graduate of Capital University Law School and The Ohio State University.

Apryl Morin

Apryl Morin is currently the Director of the Community Schools Center of the Educational Service Center of Lake Erie West. She joined the ESCLEW in 2012 as an Educational Consultant. Ms. Morin has previous experience in the community schools sector as the Director of Operations for an Ohio community schools authorizer, as well as a background in administration for a Toledo community school. Additionally, she formerly led a private firm with several employees creating global training programs. She was a contracted curricular writer for several higher education institutions, as well as managed education project work for the Bill and Melinda Gates Foundation. Apryl holds a Master's of Organizational Development from Bowling Green State University and a Bachelor of Arts in Psychology from Lourdes College.

Marianne Mottley

Marianne Mottley began her career almost 28 years ago as a legislative aide in the Ohio Senate. During her 18-year tenure in the legislature, she served three state senators, all of whom were policy leaders in the education arena.

Almost ten years ago, Marianne transitioned to the Office of Accountability at the Ohio Department of Education, serving first as a policy aide, then as assistant director and now as director of that office. During that time, she worked on numerous changes to the report card, including working to implement the accountability system used today.

Ron Packard

Ron Packard is the CEO and Founder of Pansophic Learning, a global technology-based education company. Packard is a well-known educator, entrepreneur and visionary as well as the author of the highly regarded and reviewed book *Education Transformation*. Packard was previously the long time CEO and Founder of K12 Inc. He oversaw the growth of K12 from just an idea to almost \$1 billion in revenue, making it one of the largest education companies in the world. Before K12, Packard was the vice president of Knowledge Universe and CEO of Knowledge Schools, one of the nation's largest early childhood education companies. He was also instrumental in the successful investments in Learn Now, Children's School USA, Leapfrog, TEC, and Children's Discovery Center. Packard also worked for McKinsey & Company and for Goldman Sachs in mergers and acquisitions. He holds a B.A. from the University of California at Berkeley and an MBA from the University of Chicago, both with honors.

Sally Perz

Sally Perz, former member of the Ohio House of Representatives, worked three-plus years bringing charter schools to Ohio. Her legislative office became the state's "go-to" center for information on these new public schools. She launched the Ohio Charter School Resource Center, which later became the Ohio Charter School Association. She served on both Boards. The Ohio Alliance of Public Charter Schools bestowed its 2010 Distinguished Public Service Award on Perz, the "matriarch" of Ohio's charter school movement. Sally is co-founder and Administrator of Buckeye Charter School Boards, the resource for all Ohio charter school boards. A former teacher, Sally is passionate about the need for quality education options for parents and works daily protecting and enhancing those opportunities.

Aaron Rausch

Aaron Rausch serves as the Director of Budget and School Funding at the Ohio Department of Education. Prior to coming to the department, Aaron worked for the Ohio Office of Budget and Management as a budget analyst in the education section, and as a performance auditor focusing on school district performance audits at the Ohio Auditor of State's Office.

Peter Robertson

Peter Robertson was a member of the McKinsey & Company team under state-appointed Superintendent Richard Boyd in the Cleveland Public Schools in 1995 and 1996. In that role, he helped stabilize the financial and management integrity of the District and develop interim and long-range plans. Peter left McKinsey in 1999 to serve first as Director of Assessment, Research and Evaluation and ultimately as Chief Information Officer of the Cleveland Municipal School District. He left the District in 2004, helped write the charter application for E Prep (now managed by Breakthrough Schools) and helped hire its first school leader. In 2007, he joined SchoolOne, a Cleveland-based school technology company, and joined Connections in 2009 where he is now senior vice president of School Operations overseeing Connections' support for 41 schools in 28 states. Early in his career, Peter was a social studies and communication arts program teacher at Montgomery Blair High School in Montgomery County, Maryland. He also served on the Montgomery County (Maryland) School Board from 1983 to 1984. He earned an MBA from Columbia Business School, an M.A. in Educational Administration from Teachers College, Columbia, and a B.A. from Harvard College.

Jennifer Robison

As the current Associate Director of the Education Division of Buckeye Community Hope Foundation (BCHF), Jennifer Robison works closely with community school developers, operators, sponsors, parents, and students throughout the country. With over 14 years of school choice experience, Ms. Robison is a leading expert in community school sponsorship, auditing, school operations, and compliance monitoring with local and national community school rules and regulations. Since joining BCHF in 2011, Ms. Robison has continually driven the Education Division of BCHF toward quality authorizing and improved student outcomes. Ms. Robison has previously served as a NCLB compliance officer, federal programs administrator, sponsor field representative, and community school board member. She earned her BBA degree from Ohio University and her MBA degree from the University of Phoenix Columbus Campus.

Mary A. Ronan

Superintendent Mary A. Ronan, now in her ninth year leading Cincinnati Public Schools and her 40th year with the district, believes “national prominence is within CPS’ grasp, and, pulling together, I have no doubt we will achieve it.” Ronan has led CPS to the distinction of being Ohio’s highest-performing urban school district for four school years, 2009-13. Before her appointment as interim superintendent, Ronan served as director of schools supervising the district’s principals. She previously served as an assistant superintendent.

Her priorities have been to enhance collaboration and transparency while accelerating academic achievement. Under her leadership, Cincinnati schools completed its \$1 billion Facilities Master Plan, a 10-year school rebuilding project, on time and on budget. She also expanded CPS’ nationally recognized Community Learning Centers into 42 schools. Mary holds bachelor’s degrees in biology, education and philosophy; and a master’s degree in business administration. She serves on numerous boards of civic, cultural, educational and social-service organizations. Ronan, a Cincinnati native, began her career in education with Cincinnati Public Schools as a teacher of math and science at the middle- and high-school levels.

Terry Ryan

Terry Ryan serves as CEO of the Boise-based education non-profit Bluum and of the Idaho Charter School Network. Ryan is responsible for leading Idaho’s “20 in 10” Initiative. It seeks to “close the gap between mediocrity and excellence in college and career readiness by creating 20,000 new, high performing charter seats in 10 years.” From 2001 to 2013, Ryan served as vice-president for Ohio programs and policy at the Thomas B. Fordham Institute in Dayton. Ryan led all Ohio operations for Fordham, including charter school sponsorship, grant making and state policy efforts. Ryan co-authored, with Chester E. Finn, Jr., and Michael B. Lafferty, *Ohio’s Education Reform Challenges: Lessons from the Frontlines* (Palgrave Macmillan) in 2010. Ryan is a member of the National Alliance for Public Charter Schools State Leaders Council.

Jennifer Saba

Jennifer Saba is Director of State Policy at the National Association of Charter School Authorizers (NACSA). In this role, Jennifer coordinates NACSA’s policy and advocacy efforts in states across the country, helping them develop and improve their charter school policies to ensure a strong charter school sector. Prior to joining NACSA, Jennifer practiced law in a variety of capacities. For five years she served as Assistant General Counsel at the Illinois State Board of Education, where she oversaw and directed the agency’s charter schools program division, and provided advice to the Board and all agency divisions on charter school issues. She also served as a legal fellow with the First Amendment Project of the ACLU of Illinois, and practiced general commercial litigation law with the law firm of Katten Muchin Rosenman LLP. Jennifer holds a B.A. in Political Science from the College of the Holy Cross in Worcester, Massachusetts, and a J.D. from DePaul University College of Law.

Clint Satow

Clint Satow is Vice President of Operations at Performance Academies, responsible for internal operations of the education management organization and overseeing 13 campuses. Performance Academies, which teaches students in grades K-8 for success in high school and beyond, stresses the values of academics, as well as lifelong health and fitness, to address the needs of the whole child. Prior to his current post, Satow worked at EdVantages as COO, was a consultant, and was vice president of the Ohio Charter School Association. He also was founder and director of Ohio’s first charter school resource center, the Ohio Community School Center. Satow worked as a legislative aide in the Ohio Legislature. He is a graduate of Pennsylvania State University and earned a master’s degree at Bowling Green State University.

David Saygers

David Saygers has been the Tower Brass Quintet's tubist since 1981, when he received his bachelor's degree from the University of Michigan. Saygers also has a master's degree from Bowling Green State University. He has been Visiting Professor of Tuba at Tennessee Technological University and Professor of Tuba at Bowling Green State University, Heidelberg College and the University of Toledo. As a performer, he has played for the orchestras of Springfield and Toledo in Ohio, Flint and Dearborn in Michigan, and the Bryan Symphony in Tennessee, and he was invited to become principal tubist for the Filharmonica de Santiago in Chile. Also a gifted composer and arranger, Saygers' works are frequently heard on Tower Brass concerts and recordings. He frequently appears as music director for Toledo-area theater productions, and he has been Artistic Director for the Toledo School for the Arts since its opening in 1999.

Brian Schneiderman

Brian Schneiderman is the Vice-President and Director of the Commercial Lending Team for Self-Help Credit Union and Ventures Fund. Self-Help Ventures Fund and Credit Union are subsidiaries of the Center for Community Self-Help, the nation's first statewide community development financial institution providing development financing for business and housing purposes. Self-Help's Commercial Lending Team utilizes its credit union resources as well as various loan programs such as NMTC and SBA to provide debt financing ranging from \$5k to \$15MM. Mr. Schneiderman's team leads the production of a portfolio of almost \$400MM in loans to small businesses and nonprofits primarily in NC and Chicago as well as large real estate projects nationwide. Prior to joining Self-Help in 2004, Mr. Schneiderman ran two small business near-equity loan funds for ShoreBank. Additionally, he's worked with FINCA International's domestic micro lending program in Washington, DC. In the mid-90's, he helped start a non-profit initiative in El Salvador which supported farmers and organizations to develop individual and community economic projects which also benefited the environment and the health of the community. He has an undergraduate degree in international studies from the University of North Carolina and a Master of Business Administration from Case Western Reserve University.

Charles See

Charles See serves as Assistant Deputy Chancellor of Board and External Relations for the Ohio Department of Higher Education. In this role, he acts as principal liaison to the Chancellor's advisory board (Ohio Board of Regents) assisting the board on behalf of the Chancellor to analyze higher education issues in order to facilitate their advisory responsibilities and produce its Annual Report on the Condition of Higher Education. Additionally, Charles serves as the Chancellor's Executive Liaison and Board designee to the Ohio Tuition Trust Authority and works extensively on joint education initiatives between the Ohio Department of Higher Education and the Ohio Department of Education.

Charles also served as the Interim Assistant Deputy Chancellor for P-16 Education Technology. In that position, Charles had supervisory responsibility over the Chancellor's Technology Consortium which included: OhioLINK, the Ohio Academic Resource Network (OARnet), the Ohio Supercomputer Center, and the Electronic Student Services Division.

Charles has also served as an Assistant Attorney General for the state of Ohio and as an Assistant County Prosecutor in Cuyahoga County. Prior to joining the Ohio Department of Higher Education, Charles was employed by the Ohio Department of Education, serving as the Department's Deputy Chief of Staff. Charles received his B.A. in Political Science from The Ohio State University in 1987 and his Juris Doctorate from Capital University Law School in 1991.

Susan Stagner

Ms. Stagner currently serves as the VP of State Relations for Connections Education and has served in that role since 2011. She has more than 25 years of diverse education, business, and technology experience. She began her career in engineering and subsequently held positions in program management, consulting and Internet strategy, including stints with Ford Motor Company and Libbey Inc. In education, Ms. Stagner has previously served as the Director of the Toledo Technology Academy, Head of School for Ohio Virtual Academy, and VP of Schools for both K12 Inc. and Connections Academy. She is a graduate of the Ohio Superintendent Leadership Institute and served on Governor Kasich's 2012 Digital Learning Task Force. Susan holds a B.S. in Electrical Engineering from the University of Detroit and an MBA from the University of Michigan.

Dave Taylor

Mr. Taylor is currently the Chief Academic Officer for DECA/DECA PREP. He has previously served as the Principal and Assistant Superintendent of the Dayton Early College Academy. He first joined DECA as a teacher in 2004 and taught language arts and social studies for several years. At its inception in 2008, he became the Dean of the Junior High School (7th and 8th grades) and Assistant Principal for the High School. He was appointed Principal in 2010. Mr. Taylor has earned two degrees from Cedarville University: a Bachelor of Arts in Education and a Master of Education. He completed his coursework for his principal's licensure at Wright State University in 2008. He earned a certificate from Harvard Business School's Program for Leadership Development in 2014.

Renita Thukral

Renita Thukral is a partner at Civil Rights Solutions, and also serves as the Senior National Legal Advisor at the National Alliance for Public Charter Schools. In these roles, she leads and grows a national network of charter school attorneys known as "The Alliance of Public Charter School Attorneys" and provides technical assistance and training to charter school operators, authorizers, attorneys and advocates. Prior to this work, Renita served as policy director at the Louisiana Association of Public Charter Schools and was director of policy and advocacy at New Schools for New Orleans. Before joining the charter community, Renita was a public school math teacher in Los Altos, California, and a public defender for over six years in New York City. Renita earned her Juris Doctorate from Yale Law School and her Bachelor of Arts from Stanford University.

John Watson

John is CEO of the Evergreen Education Group, which he founded in 2000. Evergreen is a leading consulting and advisory firm focused on K-12 education, with an emphasis on educational technology, policy research, and market intelligence. John has developed and managed Evergreen's projects with school districts, charter schools, state agencies, private schools, state virtual schools, non-profit organizations, and content and technology companies. Evergreen's client list is extensive and includes the California County Superintendents Educational Services Association, Edgenuity, Florida Virtual School, Maryland Department of Education, New York City Department of Education, the Texas Education Agency, among others. Prior to founding Evergreen, John was director of business development for eCollege, where he was instrumental in developing the company's K-12 strategy. A former teacher, John holds a B.A. from Middlebury College and an M.S. and MBA from the University of Michigan.

Christopher Woolard, Ph.D.

Chris Woolard, Ph.D., is the Senior Executive Director for Accountability and Continuous Improvement for the Ohio Department of Education. His current work focuses on the implementation of the Every Student Succeeds Act (ESSA), the state A-F Accountability system, development of data tools for educators, and state-level policy research. He represents Ohio on several national-level education policy initiatives including the Midwest REL Board of Directors and has previously received the Data Quality Campaign's State Data Leader award for promoting data use to improve student learning and achievement. Chris received his Ph.D & M.A. in Political Science from Miami University ('01/'97) and B.A. in Education and Political Science from Muskingum College ('96).

Dr. Patrick J. Wolf

Dr. Patrick J. Wolf is Distinguished Professor of Education Policy and 21st Century Endowed Chair in School Choice at the University of Arkansas in Fayetteville. His books include: *The School Choice Journey: School Vouchers and the Empowerment of Urban Families*; *Educating Citizens: International Perspectives on Civic Values and School Choice*; and *The Education Gap: Vouchers and Urban Schools*. Wolf has authored or co-authored over 120 journal articles, book chapters, and policy reports on charter schools, school vouchers, civic values, public management, special education, and campaign finance. He received his Ph.D. in Political Science from Harvard University in 1995 and previously taught at Columbia and Georgetown.

Peggy Young

Peggy Young is the Director, Education Division Buckeye Community Hope Foundation, one of the largest sponsors of charter schools in Ohio. Ms. Young has extensive experience in executive leadership, business operations, financial management, and personnel management in both profit and non-profit organizations. Ms. Young has worked in the Education Division at Buckeye since its inception with community school sponsorship in 2004. Peggy earned a Bachelor of Arts and a master's from The Ohio State University and is a licensed Ohio School Treasurer.

John Zitzner

John Zitzner is the President of Friends of Breakthrough Schools, where he oversees the fundraising and advocacy activities for the Breakthrough Charter Schools network. John is the founder of the Entrepreneurship Preparatory and Village Preparatory schools in Cleveland, which joined two other high-performing Cleveland charter schools in 2010 to form Breakthrough Schools. Breakthrough operates 12 schools serving over 3,500 scholars and educates an underserved student population in Cleveland that is 97% minority and 84% low income. They are among the top rated charter networks in the state. John is a graduate of Wittenberg University and has studied nonprofit organizational management at Case Western Reserve University's Mandel School. He and his wife, Peg, have two sons — both of whom are successful entrepreneurs — three grandsons and a granddaughter.

Workshop 1: AOS Update

Room: Franklin A | 10:45 a.m. - Noon

Speaker: Marnie Carlisle, Assistant Chief Deputy Auditor, Ohio Auditor of State's office

Description: To help community schools, management companies, and sponsors keep up to date with the latest AOS guidance (i.e., audit bulleting, accounting and auditing standards, etc.) and ensure compliance by understanding recent legislative changes included in the Auditor of State's Ohio Compliance Supplement.

Workshop 2: Teacher Retention/ Growth of Charters / Training School Leaders

Room: Franklin B | 10:45 a.m. - Noon

Speaker: Mike Feinberg, KIPP

Description: Beyond Z: Lessons learned from KIPP's 22 years of starting public charter schools and helping more underserved children climb the mountain to and through college.

Workshop 3: Turning Academic Success into Public Support: Lessons Learned from Top Schools

Room: Franklin C | 10:45 a.m. - Noon

Speakers: Chad Carr, Columbus Preparatory Academy

John Dues, Chief Learning Officer, United Schools Network

John McBride, Model Education Leader, Breakthrough Schools

David Saygers, Artistic Director, Toledo Schools for the Arts

Moderator: John Mullaney

Description: This session will feature representatives from top-performing charter schools in Ohio. Speakers will detail best practices that have led to that academic success, as well as obstacles they continue to face. Panelists will also discuss ways to leverage academic success to inspire greater public support for charter schools. Finally, the session will address the challenges academic high-performers encounter as they try to grow, and what lessons they've learned along the way. This panel has a high emphasis on learning from practitioners on the front lines of the charter school movement.

Workshop 4: Challenges and Opportunities in Facility Expansion

Room: Franklin D | 10:45 a.m. - Noon

Speakers: Stuart Ellis, Charter School Capital

Brian Schneiderman, Co-Founder of Breakthrough Schools, Self Help Credit Union and Ventures Fund

Tom Babb, CFO, Constellation Schools

John Zitzner, Co-Founder of Breakthrough Schools

Moderator: Dr. Darlene Chambers

Description: One of the most pressing issues for charters is facility funding as a percentage of total expenditures. Due to short-term investment horizons, facilities are often funded by front-loaded leases that use a high proportion of revenue in early years to retire debt over a short amortization. This session will discuss some of these challenges from experts in the area of school facility funding. Participants will also learn more about how high-performing schools have funded expansion.

Workshop 5: Best Practices in Board Governance

Room: Franklin A | 1:45 - 3 p.m.

Speakers: Amy Borman, member, Dickinson Wright, PLLC

Sally Perz, Buckeye Charter School Boards

Susan Stagner, Connections Academy

Moderator: Senator Peggy Lehner

Description: Panelists will pull from their combined experience in working with hundreds of charter school boards, giving participants shining examples of best practices, as well as how the required changes in House Bill 2 are being implemented. Plenty of opportunity for participation; this is an excellent session for board members and those who work with boards.

Workshop 6: Building Pipelines and Teacher Engagement in Charter Schools

Room: Franklin B | 1:45 - 3 p.m.

Speakers: Dr. Darlene Chambers, National Charter Schools Institute
Tony Gatto, Arts and College Preparatory Academy
Lyman Millard, Breakthrough Schools
Dave Taylor, Dayton Early College Academy

Moderator: Julie Conry

Description: With the high competition in today's education market to identify, recruit and hire talented teachers, charter schools are often challenged to build pipelines that will consistently provide teaching talent. High turnover and high mobility in teaching staffs are dynamics that charter school leaders have to manage during a time when forecasts predict all schools will be competing aggressively for a shrinking pool of teachers. In this session, panelists will discuss strategies to attract educator talent, methods to create long-term partnerships with teaching programs to build staff pipelines, and recommendations to address turnover.

Workshop 7: Best Practices on Record Keeping and Enrollment

Room: Franklin C | 1:45 - 3 p.m.

Speaker: Marnie Carlisle, Assistant Chief Deputy Auditor, Ohio Auditor of State's office

Description: We will highlight record keeping and enrollment compliance requirements with a focus on the best practices for community schools, management companies, and their sponsors to ensure compliance with these requirements and a successful audit.

Workshop 8: Panel Discussion with Superintendents

Room: Franklin D | 1:45 - 3 p.m.

Speakers: Mary Ronan, Superintendent, Cincinnati Public Schools
Eric Gordon, Superintendent, Cleveland Metropolitan School District
Dan Good, Superintendent, Columbus City Schools
Romules Durant, Superintendent, Toledo Public Schools

Moderator: Steve Dackin

Description: This workshop will be an open discussion on the relationship between public schools and charter schools. Superintendents from some of the largest school districts will discuss the challenges they have encountered and the partnerships they have developed with charters. The superintendents will hit several discussion points including transportation management.

Workshop 9: AOS Update

Room: Franklin A | 3:15 - 4:30 p.m.

Speaker: Marnie Carlisle, Assistant Chief Deputy Auditor, Ohio Auditor of State's office

Description: To help community schools, management companies, and sponsors keep up to date with the latest AOS guidance (i.e., audit bulleting, accounting and auditing standards, etc.) and ensure compliance by understanding recent legislative changes included in the Auditor of State's Ohio Compliance Supplement.

Workshop 10: Sponsor Performance Review: Are We Measuring the Right Things?

Room: Franklin D | 3:15 - 4:30 p.m.

Speakers: Apryl Morin, Educational Service Center of Lake Erie West
Stephanie Klupinski, J.D., Cleveland Metropolitan School District
Peggy Young, M.A., Buckeye Community Hope Foundation

Moderator: Lenny Schafer

Description: This panel will provide an overview of the three components associated with the new Sponsor Performance Review, discuss the implications and costs relative to sponsor their associated school(s) practices, and converse about the overall implications from different sponsoring entities. Representation on the panel will include a district sponsor, educational service center sponsor, and a 501(c)3 sponsor.

WORKSHOPS / Day 1

Workshop 11: EMIS Training Update

Room: Franklin C | 3:15 - 4:30 p.m.

Speaker: David Ehle, Director, Office of Data Quality and Governance, Ohio Department of Education

Description: We will discuss important EMIS changes affecting community schools, including a review of the relevant EMIS reports community schools should be familiar with for detecting and preventing reporting errors.

Workshop 12: The Ohio eSchool Landscape: Practice, Policy and Technology

Room: Franklin B | 3:15 - 4:30 p.m.

Speakers: John Watson, the Evergreen Education Group

Dr. Patricia Hoge, Connections Academy

Peter Robertson, School Operations, Connections Academy

Susan Stagner, Connections Academy

Description: Nearly 40,000 families in Ohio are choosing to send their children to eSchools for personal and diverse reasons. They join families across the U.S. who continue to voice their support for educational options that rely on technology, including full-time online schools. In Ohio and nationally, it is no longer a question of "if" virtuals should exist, it is a question of "how" they can apply best practices to serve students. In this session, local and national experts will discuss – using data to illustrate – best practices for achieving student engagement as well as areas of challenge. In addition, the panel will present ideas for next generation accountability models and the policies most likely to work in building teaching practices to ensure educational goals are met.

WORKSHOPS / Day 2

Workshop 13: Funding Part 1: State Funding Model How Other States Fund

Room: Franklin A | 10:15 - 11:30 a.m.

Speakers: Larry Maloney, Aspire Consulting

Dr. Patrick Wolf, University of Arkansas

Description: This workshop will describe briefly the core elements of the Ohio public charter school funding model and compare and contrast it with national norms and alternative models. Presenters will describe the implications of the Ohio model for school productivity and funding equity, concluding the workshop with concrete proposals for policy improvements.

Workshop 14: City-Based Educational Change Initiatives

Room: Franklin D | 10:15 - 11:30 a.m.

Speakers: Dr. Lillian Lowery, FutureReady Columbus

Brandon Brown, The Mind Trust

Patrick Herrel, Accelerate Great Schools

Moderator: Chad Aldis

Description: FutureReady Columbus, The Mind Trust in Indianapolis, and Accelerate Great Schools in Cincinnati will lead a discussion around education nonprofits that are committed to expanding the number of excellent schools of all types in a region. The panel will focus on: 1) the various approaches city-based nonprofits have taken to support educational change and innovation, and 2) the ways in which charter schools and charter school sponsors can play an important role in increasing the number of high-performing schools available to all children.

Workshop 15: Responding to the Accountability Challenge of Virtual Charter Schools

Room: Franklin C | 10:15 - 11:30 a.m.

Speakers: Patrick Gavin, Nevada State Public Charter School Authority
Jennifer Robison, Buckeye Community Hope Foundation
Jen Saba, Director of State Policy, National Association of Charter School Authorizers

Moderator: Nelson Smith, National Association of Charter School Authorizers

Description: Virtual charter schools raise unique accountability challenges for states and authorizers. For the past four months, a working group of SEAs and virtual charter school authorizers — led by the National Association of Charter School Authorizers (NACSA) and the National Charter School Resource Center — has collaborated on developing a new resource for quality authorizing and school accountability for virtual charter schools. In this session, participants will hear from members of the working group on the key practices states and authorizers can employ now to foster greater accountability in the virtual charter school sector.

Workshop 16: College Credit Plus and Blended Learning Model Review

Room: Franklin B | 10:15 - 11:30 a.m.

Speakers: Daniel Badea, Ohio Department of Education
Lauren McGarity, Ohio Department of Higher Education
Charles See, Ohio Department of Higher Education

Description: This two-part workshop will detail how schools can better take advantage of the College Credit Plus program through the Department of Higher Education. Participants will learn how schools are using this program for college readiness and success. Additionally, Diane Lease, Chief Legal Counsel, ODE, will present a legal review of the statutes governing the blended learning model in Ohio.

Workshop 17: VOICE: Empower a Positive Climate

Room: Franklin A | 1:15 - 2:30 p.m.

Speakers: Tony Gatto, Arts and College Preparatory Academy
Richard Albeit, Arts and College Preparatory Academy

Description: The Arts and College Preparatory Academy (ACPA) has been nationally recognized for its success in fostering a positive and inclusive school environment. This session gives participants information with tangible advice and tools from ACPA as to what is needed from administrators and teachers to encourage an inclusive environment within the student body. If your school is facing challenges with issues of marginalization, bullying, or other school culture and climate concerns, this presentation is a must-see.

Workshop 18: Funding Part 2: Examining the Funding Disparity in Ohio

Room: Franklin D | 1:15 - 2:30 p.m.

Speakers: Ron Packard, Pansophic
Aaron Rausch, Ohio Department of Education
Clint Satow, Performance Academies

Moderator: Sally Perz

Description: These experts in charter school funding will discuss national charter funding models, Ohio's funding for charters, its impact on the schools and students, as well as some recommendations for "leveling the playing field" financially. Engage with the fiscal experts in a hot topic for all in the movement.

Workshop 19: Implementing IDEA in the Community School Setting

Room: Franklin C | 1:15 - 2:30 p.m.

Speakers: Chrissy Cline, Office for Exceptional Children
John Magee, Office for Exceptional Children

Description: The Ohio Department of Education, Office for Exceptional Children (OEC) will present best practices and laws related to compliance for charter schools serving students with disabilities. The session will focus on federal requirements set forth by the Individuals with Disabilities Education Act (IDEA), as well as Ohio's Operating Standards for the Education of Children with Disabilities. The presentation will also include information on common challenges experienced by charter schools and information on statewide resources and supports available to school districts.

Workshop 20: Charters as Public/Private Hybrids: Do We Need A New Approach to Accountability?

Room: Franklin B | 1:15 - 2:30 p.m.

Speakers: Renita Thukral, National Alliance for Public Charter Schools
Jim Griffin, Momentum Strategy & Research
Doug Harris, Tulane University

Moderator: Auditor of State Dave Yost

Description: Although deemed "public" under state laws, charter schools have certain characteristics that don't fit the traditional definition, such as independent boards and waivers from district rules. Where we place them on the public/private spectrum has big implications for their oversight and accountability. In this session, panelists will share their views on the proper classification of charter schools and what accountability looks like through these lenses.

Workshops 21 and 24: Community School Accountability and ODE Update

Room: Franklin A | 2:45 - 4 p.m.

Speakers: Chris Woolard, Center for Accountability and Continuous Improvement, Ohio Department of Education
Marianne Mottley, Ohio Department of Education

Description: ODE accountability staff will share updates regarding community school report cards and academic performance measures together with other important ODE updates.

Workshop 22: Unique Challenges Facing Charter Schools in the United States and Ohio

Room: Franklin D | 2:45 - 4 p.m.

Speakers: Terry Ryan, Idaho Charter School Network
Jim Goenner, the National Charter Schools Institute

Moderator: Chad Aldis

Description: Much has been learned during the last 25 years of the national charter school experience. This session will focus on what some of the most important lessons are from the charter experience at the school, community and state levels. Terry Ryan and Jim Goenner have worked as charter authorizers in Ohio and Michigan and as charter policy advocates at both the state and national levels. They will share what they see as the opportunities (innovation, new school models, and smart growth strategies) and challenges (talent, resources, and politics) for Ohio's charter community in the months and years ahead.

Workshop 23: Corporate Philanthropy

Room: Franklin C | 2:45 - 4 p.m.

Speakers: Dale Heydlauff, Vice President, American Electric Power Foundation
Courtney Hodapp, National Strategy & Programs, Office of Nonprofit Engagement at JPMorgan Chase & Co

Moderator: Aimee Kennedy

Description: This session will detail best practices for seeking philanthropic funding for charter schools. Hear from individuals at major corporations who routinely examine these applications for their organizations, and some of the Do's and Don'ts of submitting an application. Aimee Kennedy, former principal and Chief Academic Officer of the Metro School, an Ohio STEM Learning Network platform school, and now VP of Education and STEM Learning at Battelle, will moderate this discussion of how to better seek philanthropic funding of charter schools.

Ohio Charter School Summit Attendees

First Name	Last Name	Title	Organization	Email
Brian	Adams	CFO	Ohio Community School Consultants	bforsythe@ocscltd.com
Ron F.	Adler	President	Ohio Coalition for Quality Education	radler@ocqe.org
Kurt	Aey	Operations Team Leader	Educational Service Center of Lake Erie West	kaey@eslakeeriewest.org
Richard	Albeit	Vice Principal	Arts & College Preparatory Academy	albeit@artcollegeprep.org
Chad	Aldis	Vice President for Ohio Policy and Advocacy	Thomas B. Fordham Institute	caldis@edexcellence.net
Shane	Allen	Treasurer	Virtual Community School of Ohio	shane.allen@vcslearn.org
Eric	Amanfoh	Controller	Life Skills	eamamanfoh001@lifeskillshs.com
Kathryn	Anstaett	Chief Schools Officer	United Schools Network	kanstaett@unitedschoolsnetwork.org
Cassandra	Archie	Founder	Advocates for Educational Equity and Excellence	advocates4eee@gmail.com
Thomas	Babb	CFO	Constellation Schools LLC	babb.thomas@constellationschools.com
Doug	Baker	Superintendent	Zanesville City Schools	baker@zanesville.k12.oh.us
Erica	Baker	Compliance Officer/ Kindergarten Teacher	Dominion Academy of Dayton	erica.baker@dominionacademy.org
Larry	Ballew	Principal	Hillcrest Academy	jonathan.ballew@rop.com
Brian	Barot	Assistant Director	Greater Ohio Virtual School	brian.barot@warrencountyesc.com
Peter	Barikowiak	Superintendent	Townsend Community School	pbart@townsendcs.org
Mailka	Bartlett	Policy Advisor	Ohio House of Representatives	mailka.bartlett@ohiohouse.gov
Andrés	Becerra	Director of Organizing	Ohio Education Association	becerraa@ohea.org
Darrin	Beconder	Mr.	Ohio Council of Community Schools	darrin@ohioschools.org
Barry	Bennett	CEO/Founder	Oasis Group Incorporated	theoasisgroup.bennett@gmail.com
Aleita	Benson	Deputy Superintendent	Richard Allen Schools	abenson@richardallenschools.com
Christina	Benson	Fiscal Director	Educational Solutions Company	cbenson@edsolns.com
Penn	Berens	Principal	Berens Management Services	pennberens@mac.com
Patricia	Betoni	School Leader	A3 Education	pbetoni@gmail.com
Sarah	Betzel	Manager of Accounting Services	James G. Zupka, CPA, Inc.	jjgz@jgzcpa.com
William	Beveridge	Regional Director	Responsive Education Solutions	wbeveridge@responsivede.com
Patrick	Bianco	Director, Risk Assurance & Internal Audit	Life Skills High Schools	patrick.bianco@whitehatmgmt.com
Kristine	Blind	Treasurer	London City Schools	kristine.blind@london.k12.oh.us
George	Boas	Minority Deputy Chief of Staff	Ohio Senate	george.boas@ohiosenate.gov
Yasar	Bora	Superintendent	Concept Schools	bora@conceptschools.org
Amy	Borman	Attorney	Dickinson Wright PLLC	aborman@dickinsonwright.com
David	Bowlin	Superintendent / CAO of OHDELA	OHDELA	dabowlin001@delastudent.com
Tara	Boyer	Assistant Director of Curriculum	Newark City Schools	tboyer@laca.org
Toni	Brady	Director	Wall2Wall Reporting, LLC	toni@wall2walledu.com
Gamal	Brown	Superintendent/Student Success Director	Edison Learning	gamal.brown@edisonlearning.com
Greg	Brown	Co-Superintendent	The Graham Family of Schools	gbrown@thegrahamschool.org
Andrew	Butler	Lead Teacher	Carpe Diem Innovative School	abutler@carpediemcincinnati.com
Nancy	Byrd	Administrative Assistant	Dohn Community High School	nbyrd@dohnschool.org
Jamie	Byrne	Director	Tomorrow Center	jbyrne@thetomorrowcenter.org
Alisha	Caldwell	Controller	Charter School Specialists	acaldwell@charterschoolspec.com
Michelle	Caldwell	Head of School	Dominion Academy of Dayton	michelle.caldwell@dominionacademy.org
Heidi	Callender	Law Clerk	Callender Law Group	heidi@callender.com
Jamie	Callender	Founder	Callender Law Group	jamie@callender.com
Thomas	Capretta	College Intern	Ohio Department of Education	thomas.capretta@education.ohio.gov
Miles	Caunin	Authorizer Finance Manager	Thomas B. Fordham Foundation	mcaunin@edexcellence.net
Okan	Celiker	Principal	Horizon Science Academy Columbus Middle School	celiker@horizoncolumbus.org
James	Cernanec	Director of Application Support	Life Skills	jwernanec001@lifeskillshs.com

First Name	Last Name	Title	Organization	Email
Daniene	Chambers	Vice President for Programs & Services	National Charter Schools Institute	JKurban@charterinstitute.org
Tashica	Cheatheam	Administrative Assistant	Interactive Media and Construction	cheathem.tashica@mansfieldca.org
Charles	Chlow	Teacher	Interactive Media and Construction	Chlow.charles@mansfieldca.org
Adam	Clark	Director of TRECA Digital Academy	TRECA Digital Academy	aclark@metasolutions.net
Lynn	Clark	Board of Directors	Akron Digital Academy	lymmclark@sbcglobal.net
Ron	Clark	Principal Fellow	I CAN SCHOOLS	rlark01@icanschools.org
Arthur	Clements	Attorney	Nicola, Gudbranson & Cooper, LLC	tolemants@nicola.com
Mark	Comanducci	Superintendent	ACCEL Schools	mcomanducci@accelschools.com
Amanda	Conley	Head of School	Insight School of Ohio	aconley@k12.com
Julie	Conry	Director of Communications	Ohio Alliance for Public Charter Schools	jconry@oapcs.org
Barb	Contreras	Academic Support Specialist	The Leona Group	barbara.contreras@leonagroup.com
Yolanda	Cooper	Dean of Students	Carpe Diem Innovative School	ycooper@carpediemcincinnati.com
Marianne	Cooper	Executive Director	Richland Academy of the Arts	mcooper@richlandacademy.com
Lisa	Corbin	Senior Accountant	Hemphill & Associates	l.corbin@hemphill-cpa.com
Craig	Cotner	Principal/Superintendent	Phoenix and Polly Fox Academies	craig.cotner@phoenixtoledo.org
William	Couts	Superintendent	Mound Street Academies	wcouts@moundstreet.org
Jim	Cowardin	Consultant	AES, INC	jimco66@gmail.com
Melissa	Crocker	Attorney	Auditor of State	mjcrocker@ohioauditor.gov
Mark	Curtis	Coordinator	ESC of Cuyahoga County	mark.curtis@esc-cc.org
Jon	Dahlberg	Vice President of Business Development and Facilities	Charter School Capital	rtobias@charterschoolcapital.org
Barbara	Danforth	CEO	Summit Academy Management	barbara.danforth@summitacademies.org
Ramone	Davenport	Director	Dohn Community High School	rdavenport@dohnschool.org
Lisa	Davis	VP of Elementary Education	The Educational Empowerment Group	lisa@edempowerment.com
Martha	Delgado	MSW	Toledo Bilingual School	Solimar.luna@buckeye-express.com
Myra	Dempsey	Operations Manager	Comprehensive Education Consultants, LLC	myra@ceconsultants.org
Joe	DiRuzza	Treasurer	Canton Harbor High School	diruzza.joe@cantonharbor.org
Joe	DiRuzza	Treasurer	Canton Harbor High School	diruzza.joe@cantonharbor.org
Alexis	Dishman	Senior Loan Officer	IFF	adishman@iff.org
Kate	Diu	School Treasurer	K12	kdiu@k12.com
James	Dombrowski	Superintendent	Stepstone Academy	jim.dombrowski@ohioguidestone.org
John	Dues	Chief Learning Officer	United Schools Network	jdues@unitedschoolsnetwork.org
Tonya	Dumas	Assistant Director	Invictus High School	tonya.dumas@invictushigh.org
Brian	Dunbar	Director of Sponsorship	Charter School Specialists	bdunbar@charterschoolspec.com
Anthony	Edwards	VP of School Activations	Responsive Education Solutions	gkizer@responsiveed.com
Murat	Efe	Superintendent	Concept Schools	efe@conceptschoools.org
Pamela	Ellis	President	Compass Education Strategies	drpamela@compasseducationstrategies.com
Julie	Erwin	Treasurer	Quaker Digital Academy	erwinj@go2qda.org
Dr. David	Fant	Superintendent	A+ Arts Academy	dfant@aplusarts.com
Melinda	Farry	School Improvement Specialist	Buckeye Community Hope	mfarry@buckeyehope.org
Diana	Feitl	Attorney	Roetzel & Address, LPA	dfeitl@ralaw.com
India	Ford	Superintendent	T2 Honors Academy	t2honorsacademy@hotmail.com
Jeffrey	Foster	Treasurer	Skoda Minotti	jfoster@skodaminotti.com
Robert	Fox	Executive Director Board & School Relations	Life Skills	rfox001@lifeskills.com
Deborah	Franklin	Superintendent	Interactive Media and Construction	cheathem.tashica@mansfieldca.org
Sandra	Frisch	Superintendent	Educational Service Center of Lake Erie West	sfrisch@eslakeeriewest.org
Tyree	Gaines	Principal	Carpe Diem Innovative School	tgaines@carpediemcincinnati.com

First Name	Last Name	Title	Organization	Email
Michael	Gaines	Board Member	Mound Street Academies	mgaines@centralstate.edu
Gala	Gates	Director/Principal	I.T.Ed Academy	mmsgates41@gmail.com
Anthony	Gatto	Principal	Arts & College Preparatory Academy	gatto@artcollegeprep.org
Michael	Geoghegan	Treasurer/CFO	Cincinnati State STEM Academy	michael.geoghegan@cincinnati.state.edu
Krista	Gerhart	Director of Community Schools	North Central Ohio ESC	kgerrhart@ncoesc.org
Michelle	Godin	Client Services Representative	Charter School Capital	rtobias@charterschoolcapital.org
James	Goerner	President	National Charter Schools Institute	JKUrban@charterinstitute.org
Kathy	Goodman	Board Member	Rushmore Academy	goodman1190@roadrunner.com
Chad	Gorffido	Manager	Rea & Associates	chad.gorffido@reacpa.com
Colleen	Grady	Senior Policy Advisor	Ohio Department of Education	cdg.gradylc@gmail.com
Paula	Graham	Principal/Superintendent	City Day Community School	pgraham@cityday.org
LaShawn	Graham	Project Support Specialist	Dayton Public Schools	amthomps@dps.k12.oh.us
Teresa	Graves	Principal	Greater Summit County Early Learning Center	teresag@cybersummit.org
Stephanie	Green	Attorney	Dickinson Wright PLLC	sgreen@dickinsonwright.com
Pamela	Gregory	Chief of Business Affairs	Academy For Urban Scholars	krix.aus@gmail.com
Kate	Gulliford	Principal	Quest Community School	kgulliford@questcommunityschool.org
Nick	Gurich	Research Development Consultant	Ohio Education Association	gurichn@ohea.org
John	Guyser	Senior Vice President/Chief Operations Executive	Summit Academy Management	ju.guyser@summitacademies.org
Nicki	Hagler	Treasurer	Mangen & Associates	nicki@mangen1.com
Jude	Hammond	Treasurer	Margaretta Local Schools	jhammond@margarettaschooldistrict.com
Marie	Hanna	Superintendent	Ohio Connections Academy	mhanna@connectioneducation.com
Robert	Harden	Board Chairman	City Day Community School	rhardenjr2@gmail.com
James	Harding	Assistant Legal Counsel	Auditor of State Legal Division	jsharding@ohioauditor.gov
Paulette	Hare	Executive Director of DOP Operations	Cambridge Education Group	paulette.hare@cambridgegrp.org
Stefanie	Hatfield	Data Support Specialist	Ohio Alliance for Public Charter Schools	shatfield@oapcs.org
DaVonti'	Haynes	College Intern	Ohio Department of Education	davonti.haynes@education.ohio.gov
Morgan	Helmick	Supervisor	Rea & Associates	morgan.helmick@reacpa.com
Jesse	Hemphill	President	Hemphill & Associates	jesse@hemphill-cpa.com
Michelle	Henry	Business Manager/EMIS Coordinator	Westside Academy	mhenry@wsa-school.com
Barbara	Henry	Treasurer	International Academy of Columbus/Westside Academy	behtrtwd@aol.com
Brad	Herman	Superintendent	Beacon Hill Academy	tesc_bherman@tccsa.net
Brian	Hessey	Principal / Director	Liberty Preparatory	tesc_bhessey@tccsa.net
Tiffany	Hiser	CFO	OPTedge	thiser@optedge.com
Janeya	Hisle	Individual	Individual	janeya.hisle@gmail.com
Patricia	Hoge	Chief Academic Officer	Connections Education	phoge@connectionseducation.com
Molly	Hokpins	Director of Finance & HR	KIPP Columbus	mhokpins@kippcolumbus.org
Anna	Holowatyj	Principal	Global Village Academy	globalvillageoh@gmail.com
Oleh	Holowatyj	Superintendent	Global Village Academy	globalvillageoh@gmail.com
Darlene	Holt	Treasurer	T2 Honors Academy	Darlene.C.Holt@gmail.com
Mary	Hopmann	Director of Operations & Policy Analyst	KidsOhio.org	hopmann@kidsohio.org
Curtis	Howard	Board Member	Akron Digital Academy	howardcurtis32@yahoo.com
Nicki	Howard	Director	Massillon Digital Academy	nhoward@massillonschools.org
Sheri	Hughes	Assistant Director	Richland Academy of the Arts	shughes@richlandacademy.com
Sonja	Hunter	Senior Performance Analyst	Auditor of State	smhunter@ohioauditor.gov
Alan	Hutchinson	Treasurer	KIPP Columbus	alan.hutchinson@essco.org
Don	Jenkins	Superintendent	Center for Student Achievement	djenkins@jcs.k12.oh.us

First Name	Last Name	Title	Organization	Email
Tish	Jenkins	Superintendent	Goal Digital Academy	tjenkins@mygda.org
Valicia	Johnson	Director of Student Options	Carpe Diem Innovative School	vjohnson@carpediemcinnati.com
Dr Terry	Joyner	Dir. of Academic Performance and Accountability	ERCO	terryjoyner@fuse.net
Leslie	Katbi	Director of Compliance	TRECA Digital Academy	lkatbi@metasolutions.net
Steve	Keller	Principal	Townsend Community School	skeller@townsendcs.org
Judith	Kestner	Sponsor Representative	Tri-County Educational Service Center	tesc_kestner@tccsa.net
De Shawn	King	COO	HBCU Preparatory Schools	dking@hbcuprepschools.org
Chris	King	Compliance Specialist	School Employees Retirement System	cking@ohsers.org
Tara	Kiser	Lead Instructor	Townsend Community School	tkiser@townsendcs.org
Chuck	Kokiko	Superintendent	Jefferson County Educational Service Center	ckokiko@jcesc.org
Dr. Lou	Kramer	Superintendent	London City Schools	lou.kramer@london.k12.oh.us
Margie	Lairson	Board Member Northridge Local Schools	Northridge Local Schools	mlairson@northridgeschools.org
Karen	Lampe	President/CEO	CWCC, Inc.	klampe@sbcglobal.net
Linda	Lanier	Board Vice President	Akron Digital Academy	linda.lanier@tri-c.edu
James	Lansden	Education Program Specialist	Ohio Department of Education	James.Lansden@education.ohio.gov
Larry	Lash	Consultant	Lash & Associates	llash@donet.com
Houston	Lauderman	Treasurer	Rushmore Academy	hlauderman@mcspresidents.org
Elaine	Laux	Communications and Policy Intern	Thomas B. Fordham Institute	elaux@edexcellence.net
David	Lawrence	Chief of School Innovation	Dayton Public Schools	delawren@dps.k12.oh.us
Kendall	Lee	Assistant Director	Kids Count of Dayton	kleecomm@yahoo.com
Cathy	Lechlitter	Business Manager	Ohio Connections Academy	clechlitter@connectionseducation.com
Charles	Leister	EMIS Coordinator	A+ Arts Academy	cleister@aplusarts.com
Kaleigh	Lemaster	Executive Director	School Choice Ohio	klemaster@schoio.org
Shawn	Lenney	Executive Director	Greater Ohio Virtual School	shawn.lenney@warrencountyesc.com
Mark	Lesser	Comptroller	Ohio Federation of Teachers	mlesser@oft-aft.org
Cheryl	Long	Business Administrator	The Graham Family of Schools	chery@thegrahamschool.org
Sarah	Lopienski	VP of School Operations	The Educational Empowerment Group	sarah@edempowerment.com
Elaine	Luchini	School Board Member	Heir Force Community School	ahadding@heirforcecs.com
Aaron	Lusk	Principal	The Maritime Academy of Toledo	alusk@maritimeacademy.us
John	Lutz	Director	Newark Digital Academy	jlutz@laca.org
Ron	Malone	Charter School Compliance Officer	Warren County Educational Service Center	ronald.malone@warrencountyesc.com
Patti	Maloney	Executive Assitant	Summit Educational Service Center	pattim@cybersummit.org
Doug	Mangen	Treasurer	Mangen & Associates	doug@mangen1.com
David	Mangen	Treasurer	Mangen 12 LLC	david@mangen1.com
Dean	Manke	Director	Invictus High School	dean.manke@invictushigh.org
Karla	Manter	Financial Manager	ESC of Central Ohio	karla.manter@escoco.org
Johni	Marks	Education Consultant	Comprehensive Education Consultants, LLC	Johni@ceconsultants.org
Sharice L.	Martin	Executive Director	Renaissance Academy	mrsmartin.97@gmail.com
David	Massa	Owner	Massa Financial Solutions, LLC	dave@massasolutionsllc.com
Kevin	Massa	Accountant	Massa Financial Solutions, LLC	kevin@massasolutionsllc.com
Michael	Maurer	Director of Gov Relations	Attorney	mmaurer@tec-editing.com
Brett	McAdoo	Operations Director	United Schools Network	bmcadoo@unitedschoolsnetwork.org
Sandra	McIntosh	Attorney	Freund, Freeze & Arnold	smcintosh@ffalaw.com
Edwina	Mcintyre	Board President	Par Excellence Academy	gjames@laca.org
Drew	McMahan	New Markets Specialist	Charter School Capital	rtobias@charterschoolcapital.org
Jason	McMillin	Treasurer	Massa Financial Solutions, LLC	jason@massasolutionsllc.com

First Name	Last Name	Title	Organization	Email
Sandy	McNamara	Senior High Academic Advisor/ Founder	Dominion Academy of Dayton	mcmamarsk@hotmail.com
Wayne	McNamara	School Board President/ Founder	Dominion Academy of Dayton	wayne.mcmamara@ckrec.org
Dottie	Meade	Executive Director	Fairborn Digital Academy	dmeade@fairborndigital.us
Cynthia	Mercer	Treasurer	Focus Learning Academy of Northern Columbus	cmrcer@focusacademynorth.org
Melissa	Miavez	Accountant	Massa Financial Solutions, LLC	mellissa@massasolutionsllc.com
Joshua	Miller	Data Analyst	Buckeye Community Hope Foundation	jmiller@buckeyehope.org
Brittany	Miracle	Program Administrator 3	Ohio Department of Education	brittany.miracle@education.ohio.gov
Steve	Mitchell	Board President	SunBridge Schools	srm.mdc@gmail.com
Sandra	Moeglin	Treasurer/CFO	Massillon City Schools	smoeglin@massillionschools.org
Jeffrey	Moore	Superintendent\Principal	Zanesville Community High School	jemoore@zanesville.k12.oh.us
April	Morin	Director	Educational Service Center of Lake Erie West	amorin@esclakeeriewest.org
Zac	Morris	Principal	Rea & Associates	zac.morris@reacpa.com
Linda	Moye	Financial Oversight Specialist	Educational Service Center of Lake Erie West	lmoye@esclakeeriewest.org
Gwendolyn	Muhammad	Data Analyst	Thomas B. Fordham Foundation	gmuhammad@edexcellence.net
Kathryn	Mullen Upton	Vice President, Sponsorship and Dayton Initiatives	Thomas B. Fordham Foundation	kmullenupton@edexcellence.net
Cristina	Muñoz Nedrow	Director	Ohio Education Association	nedrowc@ohea.org
Stacey	Murphy	Director of Training & New Programs	OHDELA	smmurphy001@delastudent.com
Jerry	Nadeau	Director of Academic Support & Special Education	Life Skills	gnadeau001@lifeskillshs.com
Sara	Neikirk	Board Member	Graham School	sneikirk@columbus.rr.com
Karyn	Neiman	Director of Grant Application and Management	Life Skills	kxneiman001@lifeskillshs.com
Alina	Nemec	School Treasurer	North Central Ohio ESC	anemec@ncoesc.org
Gary	Newby	School Board Member	Heir Force Community School	ahadding@heirforcecs.com
Jim	Nichols	Treasurer	Massa Financial Solutions, LLC	jim@massasolutionsllc.com
Larry	Nickels	Director	Urbana Community School	larry.nickels@urbanacityschools.org
Sarah	O'Bryan	Associate Director of School Accountability	I CAN SCHOOLS	sobryan@icanschools.org
Jamie	O'Leary	Sr. Policy Analyst	Thomas B. Fordham Institute	joleary@edexcellence.net
Elizabeth	Paice	College Intern	Ohio Department of Education	elizabeth.paice@education.ohio.gov
Pat	Pare	Executive Director of Charter Schools	Warren County Educational Service Center	pat.pare@warrencountyesc.com
Emmy	Partin	Project and Research Manager	Callender Law Group	emmy@thecallendergroup.com
Jeffrie	Pearce	Leadership Team	Interactive Media and Construction (IMAC)	pearce.jeff@mansfieldca.org
Cara	Perry	Executive Assistant	Ohio Council of Community Schools	cara@ohioschools.org
Cindy	Peters	Senior Legislative Aide	Ohio Senate	cindy.peters@ohiosenate.gov
Erica	Pharis	Academic Services Team Leader	Educational Service Center of Lake Erie West	epharis@esclakeeriewest.org
William	Phillis	Executive Director	Ohio Coalition for Equity & Adequacy of School Funding	ohioeanda@sbcglobal.net
Candace	Pilkington	Ms.	Ohio Department of Education	candace.pilkington@education.ohio.gov
Marti	Pitcher	EMIS Coordinator	Townsend Community School	mpitcher@townsendcs.org
Mindy	Pittis	Director	Lakeland Academy	mpittis@lakeland-academy.org
Rachel	Pitts	Board President	L. Hollingworth School	rpittsboard@lhstg.com
Matt	Primmer	Board Member	Rushmore Academy	matt.primmer@odjfs.ohio.gov
Amy	Printy	Executive Director	Cambridge Education Group	amy.printy@cambridgegrp.org
Reggie	Ray	CEO	The Educational Empowerment Group	reggie@edempowerment.com
David	Reedy	Sr Policy Advisor	Ohio Senate	david.reedy@ohiosenate.gov
Tisha	Reynolds	Director of Development and Membership	Ohio Alliance for Public Charter Schools	treynolds@oapcs.org
Anthony	Richardson	Program Officer	The Nord Family Foundation	anthonyrichardson@nordff.org
Randall	Richardson	Education Program Specialist	Ohio Department of Education	Randall.Richardson@education.ohio.gov
Mark	Rickel	Vice President	Lesic & Camper Communications	mrickel@lesiccampers.com

First Name	Last Name	Title	Organization	Email
Tammy	Rizzo	Director of Fiscal Services	ESC of Central Ohio	tammy.rizzo@escoco.org
Rosemary	Rooker	Director	Findlay Digital Academy	rrooker@fcs.org
Alan	Roskamm	CEO	Breakthrough Charter Schools	arosskamm@breakthroughschools.org
Anita	Ruffin	Treasurer/Business Mgt	Mt Auburn International Academy	aeruffin@sabis.net
Mary	Rumpz	Director	Townsend Community School	mrumpz@townsendcs.org
Wendy	Rydarowicz	CEO	The Educational Empowerment Group	Wendy@edempowerment.com
Jennifer	Saba	Director of State Policy	National Association of Charter School Authorizers	jens@qualitycharters.org
Eric	Sampson	Director	Utica Shale Academy	eric.sampson@uticashaleschool.com
Elena	Sanders	Assistant Director	Ohio Department of Education	Elena.Sanders@education.ohio.gov
Lourdes	Santiago	GovBd President	Toledo Bilingual School	Losami@bex.net
Rowean	Santolucito	Board Member-	Interactive Media and Construction	cheathem.tashica@mansfieldca.org
Shelby	Sauer	Director of Finance and HR	Ohio Council of Community Schools	shelby@ohioschools.org
Jerry	Saunders	Board Member-	Interactive Media and Construction	cheathem.tashica@mansfieldca.org
Lenny	Schafer	Executive Director	Ohio Council of Community Schools	lenny@ohioschools.org
Daniel	Schall	CFO	OPTedge	dschall@optedge.com
BECKY	SCHEIMAN	Attorney	Nicola Gudbranson & Cooper, LLC	bscheiman@nicola.com
Mary Ann	Schneider	Chief Academic and Chief Operating Officer	Life Skills	maschneider001@lifeskills.com
Brian	Schneiderman	Charter School Development Commercial Lending	Self Help	Brian.Schneiderman@self-help.org
Catherine	Schobert	Law Clerk	Callender Law Group	Catherine@callenderlawgroup.info
Russell	Schuster	Board President	Ohio Connections Academy	geneschuster@connectionseducation.com
Monica	Scott	Principal	Capital High School	monica.scott@oh.bridgescape.com
Judy	Sgambati	Director of Academics	Ohio Council of Community Schools	judy@ohioschools.org
Thomas	Shafer	Superintendent	The Maritime Academy of Toledo	tshafer@maritimeacademy.us
Donna	Shaw	Board Member	Par Excellence Academy	gjames@laca.org
Karen	Shepherd	Developer	Imagine Schools	karen.shepherd@imagineschools.org
Anne	Sherman	Director of Finance and Ohio Treasurer	National Heritage Academies	asherman@nhschools.com
Ben	Shinabery	Developmental Director	The Arts and College Preparatory Academy	shinabery@artcollegeprep.org
David	Shirley	Transformational Leader	Interactive Media And Construction	shirley.david@mansfieldca.org
Foresta	Shope	Principal	Sciotoville Elementary Academy	foresta.shope@sea.k12.oh.us
Bill	Shope	Governing Board President	Sciotoville Community Schools	wermarshall@yahoo.com
Michele	Shrefler	Director, Educator Quality Programs	ESC of Cuyahoga County	Michele.shrefler@esc-cc.org
Adrienne	Shreve	Director of School Fiscal Services	Ohio Council of Community Schools	adrienne@ohioschools.org
Kathy	Simpson	Business Manager/Asst Treasurer	The Maritime Academy of Toledo	ksimpson@maritimeacademy.us
Deb	Skul	Chief Academic Officer	Summit Academy Management	Debra.Skul@summitacademies.org
Michele	Smith	Treasurer	Electronic Classroom of Tomorrow	michele.smith@ecotoh.org
Tyler	Smith	TechEMIS Coordinator	Zanesville Community High School	tsmith@zanesville.k12.oh.us
Jamila	Smith	Director	Old Brook High School	jamila.smith@oldbrookhigh.org
Nelson	Smith	Senior Advisor	National Association of Charter School Authorizers	nelson@qualitycharters.org
Robert	Sommers	CEO/superintendent	Cincinnati Learning Schools	robertdsommers@gmail.com
Sarah	Souders	Ohio Research and Policy Intern	Thomas B. Fordham Institute	ssouders@edexcellence.net
Sophia	Speelman	Coordinator of Community	ESC of Central Ohio	sophia.speelman@escoco.org
Jen	Stack	Legislative Aide	Ohio House of Representatives	Jenstackohio@gmail.com
Susan	Stagner	Vice-President, State Relations	Connections Education	ssstagner@connectionseducation.com
Colleen	Stapleton	Technology Coordinator/Educator	Sciotoville Elementary Academy	colleen.stapleton@sea.k12.oh.us
Harrison	Steele	Performance Analyst	Auditor of State	hasteel@ohioauditor.gov
Heather	Stevens	Director of School Accountability	I CAN SCHOOLS	hstevens@icanschools.org

First Name	Last Name	Title	Organization	Email
Gregory	Stone	Principal	Dayton Business Technology high school	gstone@dayfontech.org
Ann	Strahota	Director of Audit	National Heritage Academies	astrahota@nhaschools.com
JR	Suppes	VP	Cambridge Education Group	jr_suppes@luminacademy.com
Katie	Talbert	Employer Outreach	School Employees Retirement System	ktalbert@ohsers.org
Jonathan	Tan	Manager of Instructional Design	Life Skills	ystan001@lifeskills.com
Asheer	Tashfeen	Director	Zenith Academy Schools	asheertashfeen@zenithacademy.org
Diane	Taylor	director student programs	transitional learning center	dianemtaylor1944@gmail.com
LaShawn	Terrell	Superintendent	Akron Digital Academy	lterrell@akrondigital.k12.oh.us
Mike	Terry	VP of Communications & Marketing	Responsive Education Solutions	mterry@responsived.com
Michelle	Thomas	Superintendent	Richard Allen Schools	mthomas@richardallenschools.com
Erik	Thorson	Regional Superintendent	Lorain Preparatory Academy	ethorson@lorainprep.org
Fred	Tolbert	Board of Director	Akron Digital Academy	fleetax@aol.com
Glenda	Toneff-Cotner	College Lecturer	Cleveland State University	g_toneffcotner@csuohio.edu
Julie	Tonkonogy	Account Manager	Lexia Learning	jtonkonogy@lexialearning.com
Jim	Trakas	Hon.	American Online Learning Services	jimtrakas@yahoo.com
Erik	Tritsch	Principal	Fairborn Digital Academy	etritsch@fairbornrdigital.us
Jesse	Truett	Chief Operations Officer	Ohio Alliance for Public Charter Schools	jitruett@oapcs.org
Richard	Varrati	CEO	Quaker Digital Academy	vvarrati@go2qda.org
Aimee	Vorrasi	Chief Operating Officer	CWCC, Inc.	avorrasi@inspirechildren.com
Karen	Wachter	Director of C&I	Cambridge Education Group	karen.wachter@cambridgegrp.org
Gwen	Walden	Assistant to the Treasurer	A+ Children's Academy	gwalden@donohoocpa.com
Jason	Wall	Vice President	Ohio Council of Community School	jason@ohioschools.org
Jennifer	Wall	CEO	Wall2Wall Reporting, LLC	jenny@wall2walledu.com
Jessica	Watson	Finance & HR Associate	KIPP Columbus	jwatson@kippcolumbus.org
Kelvin	Watson	Assistant Principal	GMSD Promise Academy	kelvin.watson@clevelandmetroschools.org
Kalinda	Watson	Assistant Director, Resource Management	Ohio Department of Education - Office for Exceptional Children	Kalinda.Watson@education.ohio.gov
John	Watson	CEO	Evergreen Education Group	john@evergreengroup.com
Lance	Weber	Assistant Treasurer	Ohio Community School Consultants	jforsythe@ocscltd.com
Chad	Wely	Principal	Rea & Associates	chad.wely@reacpa.com
Anita	Wheitner	Administrative Assistant	Mansfield Choice Academies	wheitner.anita@mansfieldca.org
Kathy	Williams	Executive Director	Focus North High School	kathy.williams@focuslearn.org
Kele'	Willis	Manager, Employer Advising	STRS Ohio	willisk@strsoh.org
Andrew	Wilson	President	Fairborn City Schools Board of Education	atsf51@erinet.com
Allen	Wilson	Superintendent	Ashland County Community Academy	awilson@accacces.com
Scott	Wilson	Fiscal Specialist	Warren County Educational Service Center	scott.wilson@warrencountyesc.com
Jason	Windon	Director	Regent High School	Jason.windon@regenthigh.org
Garry	Wright	Test Coordinator/Teacher	Mansfield Choice Academies	wright.garry@mansfieldca.org
Darya	Yermolayev	Staff Accountant	James G. Zupka, CPA, Inc.	ijgz@jgzcpa.com
Kate	Zarouk	Executive Director of OHDELA	OHDELA	kmzarouk001@delastudent.com
Daniel	Zawisza	Operations Manager	Ohio Virtual Academy	dzawisza@k12.com
Jeffrey	Zaye	CPA	Whalen & Company CPAs	jzaye@whalencpa.com
Christine	Zechman	Board of Directors	London Academy	meghanelizsmith@icloud.com
Patricia	Zelei	Treasurer	Phoenix and Polly Fox Academies	patricia.zelei@phoenixtoledo.org
Caroline	Zito	Treasurer	Massa Financial Solutions, LLC	caroline@massasolutionsllc.com

WORKSHOP Schedule - Aug. 11 / Day 1

8:00 - 9:00 a.m.	Registration / Continental Breakfast			
9:00 - 9:30 a.m.	Welcome- Auditor of State Dave Yost			
9:30 - 10:30 a.m.	Keynote- Dr. Steve Perry			
10:45 - 12:00 p.m.	WORKSHOP 1	WORKSHOP 2	WORKSHOP 3	WORKSHOP 4
	AOS Update	Teacher Retention, Growth of Charters, Training School Leaders	Turning Academic Success into Public Support: Lessons Learned from Top Schools	Challenges and Opportunities in Facility Expansion
12:00 - 12:50 p.m.	Lunch			
12:50 - 1:30 p.m.	Keynote- Paolo DeMaria			
1:45 - 3:00 p.m.	WORKSHOP 5	WORKSHOP 6	WORKSHOP 7	WORKSHOP 8
	Best Practices in Board Governance - HB2	Building Pipelines and Teacher Engagement in Charter Schools	Best Practices on Record Keeping and Enrollment	Panel Discussion with Superintendents
3:15 - 4:30 p.m.	WORKSHOP 9	WORKSHOP 10	WORKSHOP 11	WORKSHOP 12
	AOS Update	Sponsor Performance Review: Are We Measuring the Right Things?	EMIS Training Update	The Ohio eSchool Landscape: Practice, Policy and Technology

WORKSHOP Schedule - Aug. 12 / Day 2

7:30 - 8:30 a.m.	Continental Breakfast			
8:30 - 10:00 a.m.	Keynote- Auditor of State Dave Yost			
10:15 - 11:30 a.m.	WORKSHOP 13	WORKSHOP 14	WORKSHOP 15	WORKSHOP 16
	Funding Part 1: State Funding Model How Other States Fund	City-Based Educational Change Initiatives	Responding to the Accountability Challenge of Virtual Charter Schools	College Credit Plus and Blended Learning Model Review
11:45 - 12:20 p.m.	Lunch			
12:20 - 1:00 p.m.	Keynote- Geoffrey Canada, Sponsored by The Haslam 3 Foundation			
1:15 - 2:30 p.m.	WORKSHOP 17	WORKSHOP 18	WORKSHOP 19	WORKSHOP 20
	VOICE: Empower a Positive Climate	Funding Part 2: Examining the Funding Disparity in Ohio	Implementing IDEA in the Community School Setting	Charters as Public/Private Hybrids: Do We Need A New Approach to Accountability?
2:45 - 4:00 p.m.	WORKSHOP 21	WORKSHOP 22	WORKSHOP 23	WORKSHOP 24
	Community School Accountability and Ohio Department of Education Update	Unique Challenges Facing Charter Schools in the United States and Ohio	Corporate Philanthropy	Community School Accountability and Ohio Department of Education Update