

Council of the Great City Schools
**Chief Human Resource Officers &
Chief Information Officers
Joint Meeting**

Agenda Book

**February 6-9, 2018
Fort Lauderdale, Florida
Gallery One Hotel**

ABOUT THE COUNCIL

The Council of the Great City Schools is the only national organization exclusively representing the needs of urban public schools. Composed of 69 large city school districts, its mission is to promote the cause of urban schools and to advocate for inner-city students through legislation, research, technical assistance and media relations. The organization also provides a network for school districts sharing common problems to exchange information, and to collectively address new challenges as they emerge in order to deliver the best possible education for urban youth.

Chair of the Board:

Darienne Driver, Superintendent
Milwaukee Public Schools

Chair-Elect:

Lawrence Feldman, Board Member
Miami-Dade County Public Schools

Secretary-Treasurer:

Eric Gordon, Superintendent
Cleveland Metropolitan School District

Immediate Past-Chair:

Felton Williams, Board Member
Long Beach Unified School District

Executive Director:

Michael Casserly
Council of the Great City Schools

Council of the Great City Schools • 1331 Pennsylvania Avenue, N.W. , Suite 1100N • Washington, D.C. 20004 • cgcs.org

The Council of the Great City Schools is the only national organization exclusively representing the needs of urban public schools. Composed of 69 large city school districts, its mission is to promote the cause of urban schools and to advocate for inner-city students through legislation, research and media relations. The organization also provides a network for school districts sharing common problems to exchange information, and to collectively address new challenges as they emerge in order to deliver the best possible education for urban youth.

Total number of students served by Council member district schools: 7.3 million

Student enrollment characteristics:

40% - Hispanic	17% - English Language Learners
29% - African American	70% - Eligible for free/reduced price lunch
20% - White	14% - Students with Individualized Education Programs
8% - Asian/Pacific Islander	
1% - Alaskan/Native American	

Member districts: Albuquerque, Anchorage, Arlington (Texas), Atlanta, Austin, Baltimore, Birmingham, Boston, Bridgeport, Broward County (Ft. Lauderdale), Buffalo, Charlotte-Mecklenburg, Chicago, Cincinnati, Clark County (Las Vegas), Cleveland, Columbus, Dallas, Dayton, Denver, Des Moines, Detroit, Duval County (Jacksonville), El Paso, Fort Worth, Fresno, Guilford County (Greensboro, N.C.), Hawaii, Hillsborough County (Tampa), Houston, Indianapolis, Jackson, Jefferson County (Louisville), Kansas City, Long Beach, Los Angeles, Miami-Dade County, Milwaukee, Minneapolis, Nashville, New Orleans, New York City, Newark, Norfolk, Oakland, Oklahoma City, Omaha, Orange County (Orlando), Palm Beach County, Philadelphia, Pinellas County, Pittsburgh, Portland, Providence, Richmond, Rochester, Sacramento, San Antonio, San Diego, San Francisco, Santa Ana, Seattle, Shelby County (Memphis), St. Louis, St. Paul, Toledo, Tulsa, Washington, D.C., and Wichita.

School districts eligible for membership must be located in cities with populations over 250,000 and student enrollments over 35,000. School districts located in the largest city of any state are also eligible for membership, regardless of size.

Chief Human Resource Officers and Chief Information Officers Joint Conference

*“Connecting the Dots:
Collaborating to Solve Operational and Organizational Issues”*

February 6-9, 2018
Fort Lauderdale, Florida
Gallery One Hotel

The Council of the Great City Schools invites you to a Joint Conference of Chief Human Resource Officers (CHROs) and Chief Information Officers (CIOs). The focus of the conference is “showcasing” strategies, transformational change and technology innovations that improve business functions in Human Resources operations and collaborating across departments to solve organizational issues.

Tuesday, February 6, 2018 – CHRO AND CIO SEPARATE SESSIONS

7:00 AM – 8:15 AM	Joint Breakfast
8:30 AM – 9:00 AM	Joint Welcome and Agenda Overview

Tuesday, February 6, 2018 – CHIEF INFORMATION OFFICERS MEETING

9:15 AM – 12: 00 PM	<p>9:15 – 9:30 AM Introductions</p> <p>9:45 – 10:30 AM Issues and Challenges</p> <p>10:30 – 10:45 AM Break</p> <p>11:00 – 11:45 AM Cyber-Security and Recent Attacks on Soft Targets (Panel with Atlanta, Baltimore, Cleveland)</p>
12:00 PM – 1:15 PM	Joint Lunch with HR
1:30 PM – 5:00 PM	<p>1:30 – 2:00 PM Cyber-Security Discussions</p> <p>2:15 – 2:45 PM District Initiatives and Promising Practices</p> <p>3:00 – 3:15 PM Break</p> <p>3:30 – 4:15 PM How to Implement an ERP and Still Remain Friends (Cleveland)</p> <p>4:30 – 5:00 PM Wrap-up (Joint with HR)</p>
5:00 PM	Joint Reception with HR

Tuesday, February 6, 2018 – CHIEF HUMAN RESOURCES OFFICERS MEETING

9:15 AM – 12: 00 PM	<p>9:15 – 10:00 AM Improvement Dollars Hidden in Plain Sight - Sustainable Funding Project (SFP)</p> <p>10:00 – 10:15 AM Break</p> <p>10:15 – 11:00 AM Using Teacher Incentive Funds to Leverage High Quality Teachers</p> <p>11:15 AM – 12:00 PM Outsourcing vs. In-Sourcing Managing Workers' Compensation at Broward County Public Schools</p>
12:00 PM – 1:00 PM	Joint Lunch with IT
1:00 PM – 5:00 PM	<p>1:00 – 1:45 PM Employee Benefits in our Great City Schools</p> <p>2:00 – 2:45 PM Best Practices in Teacher Recruitment & Retention</p> <p>3:00 – 3:15 PM Break</p> <p>3:30 – 4:15 PM Troops to Education</p> <p>4:30 – 5:00 PM Wrap-up (Joint with IT)</p>
5:00 PM	Joint Reception with IT

Wednesday, February 7, 2018 – CHRO AND CIO SEPARATE SESSIONS

7:00 AM – 8:15 AM	Joint Breakfast
HUMAN RESOURCES & IT PRESENTATION TRACKS	
8:30 AM – 12: 00 PM	<i>Showcasing” strategies, transformational change and technology innovations that improve business functions in Human Resources operations</i>
12:00 PM – 1:15 PM	Joint Lunch
1:30 PM – 5:00 PM	<i>Showcasing” strategies, transformational change and technology innovations that improve business functions in Human Resources operations</i>
5:00 PM	Dinner on Your Own

Thursday, February 8, 2018 - CHRO AND CIO JOINT SESSION

7:00 AM – 8:15 AM	Joint Breakfast
8:30 AM – 12: 00 PM	<ul style="list-style-type: none"> • The Role of the Chief as a Strategic Leader • Connecting the Dots to Solve Organizational Issues
12:00 PM – 1:00 PM	Joint Lunch
1:15 PM – 5:00 PM	<ul style="list-style-type: none"> • Connecting the Dots to Solve Organizational Issues
5:00 PM	Dinner on Your Own

Friday, February 9, 2018 – CHRO AND CIO JOINT SESSION

7:00 AM – 8:15 AM	Joint Breakfast
8:30 AM – 12:00 PM	Joint Session, Wrap-Up and Departures

HUMAN RESOURCES PRESENTATIONS

Presenters	HUMAN RESOURCES PRESENTATIONS
<p>Buffalo Public Schools Jamie Warren</p> <p>8:30 – 9:15 a.m.</p>	<p><u>Transforming Human Resources – Becoming a Strategic Partner</u></p> <p>Buffalo Public Schools HR team is currently weighed down with highly manual and paper-intensive processes related to hiring, onboarding, and managing applicants to the district. The current state is preventing the HR team from becoming more of a strategic partner to the district in impacting staff effectiveness and student performance outcomes. The current applicant tracking system is disconnected from the districts MUNIS system resulting in redundant data entry and inefficiencies in staffing. In addition, the current system fails to provide full end-to-end posting to onboarding capabilities forcing HR staff to manually connect the dots. The HR team’s strategic goals are to improve the efficiencies of these processes to allow more time for quality, proactive and personalized interactions with applicants and new hires.</p> <p>Buffalo Public Schools posted a Request for Proposals (RFP) on December 4th, 2017 in search of a nationally recognized vendor. The purpose of this RFP is to solicit competitive sealed proposals for a Strategic Talent Acquisition, Training, and Onboarding System consisting of four (4) main components:</p> <ol style="list-style-type: none"> 1. Proactive Recruiting, Job, and Candidate Campaign System 2. A comprehensive Applicant Tracking System 3. Integrated Safety and Compliance Training 4. Comprehensive Records , Onboarding and Forms Automation <p>Qualified firms that meet all four (4) components and system specifications may participate in this solicitation of a Strategic Talent Acquisition, Training, and Onboarding System within a single, integrated, web-based platform. This is an investigative procedure to identify the system that is most suited to Buffalo Public Schools’ operations and requirements. Through this RFP process, the Buffalo City School District seeks to solicit firm system specifications and price quotations from manufacturers.</p> <p>The selected strategic partner organization must demonstrate that their Strategic Talent Acquisition, Training, and Onboarding System will allow HR administrators, district personnel, and building leadership to be more strategic and effective in how they use their time by automating paper processes and reducing redundant data entry due to disparate human resource applications resulting in significant cost savings and a greater focus on staff and student outcomes. The system must include a method to both post opportunities and to connect directly with applicants interested in opportunities in New York.</p> <p>This presentation will describe the selection process as well as the project implementation timeline developed to implement the new system.</p>

HUMAN RESOURCES PRESENTATIONS

Presenters	HUMAN RESOURCES PRESENTATIONS
<p>Wichita Public Schools Shannon S. Krysl, Stephen Christian</p> <p>9:25 – 10:10 a.m.</p>	<p><u>Implementation of Best HR Practices through Strategic Innovation and Automation</u> Wichita Public Schools formed a partnership with the Wichita Metro Chamber of Commerce and created a Business Innovation in Education program in 2011. As a result of these partnership businesses in Wichita volunteered their staffs to come into the Human Resources Department and conduct a comprehensive audit of all functional HR areas and make recommendations for improvements, efficiencies and implementation of best practices. Over the past 5 years, WPS Human Resources has been strategically implementing the recommendations from this partnership. Despite significant budget cuts, over 90% of the recommendations have been implemented and the presentation will highlight the accomplishments and efficiencies.</p>
<p>Miami-Dade County Public Schools Jose Dotres, David Irwin (Edelements)</p> <p>10:20 – 11:05 a.m.</p>	<p><u>Addressing Teacher Shortage Head On: Rethinking Teacher Recruitment</u> Districts across the United States are grappling with a teacher shortage that impacts their ability to fill critical roles in schools. Millennials, the majority of new teacher hires, are looking for something different in their career pathways. Additionally, the attributes we look for in a successful teacher are shifting. How does a district deal with these challenges and successfully recruit and retain teachers? Come learn about the new strategies Miami-Dade County Public Schools is using to recruit teachers across its 300+ schools.</p>
<p>Los Angeles Unified School District Shahryar Khazei</p> <p>11:15 a.m. - Noon</p>	<p><u>Budget and HR Divisions Improved Norm Day Process – HR Dashboards</u> In this session, learn how the Los Angeles Unified School District (LAUSD) improved the Norm Day process. At LAUSD, “norming” is the process of counting actively-enrolled students as the basis for the allocation of various school resources by the Human Resources and Budget Services Divisions. The Information Technology Division collaborated with these two departments to develop interactive dashboards that eliminated weeks of manual work and created a central location where data was accurate, consistent, and transparent. Benefits from these dashboards include:</p> <ul style="list-style-type: none"> • Appropriate allocation of school operational resources such as administrators, teachers, counselors, librarians, clerical staff, custodians, financial managers, and instructional materials. • Readily available and reliable data for all stakeholders – principals, local district directors and superintendents, and central office administrators. • Improved communication between school principals/local district administrators, human resources, and budget services. • Easily accessible, convenient, and user friendly tool that was embraced by all stakeholders
<p>Atlanta Public Schools Skye Duckett</p> <p>1:30 – 2:15 p.m.</p>	<p><u>Automating HR Functions to Improve Teacher and Leader Quality</u></p>

HUMAN RESOURCES PRESENTATIONS

Presenters	HUMAN RESOURCES PRESENTATIONS
<p>Miami-Dade County Public Schools Jose Dotres, Nick Montgomery (TalentEd) 2:25 – 3:10 p.m.</p>	<p><u>How Miami-Dade County Public Schools Puts Quality First: Transitioning from a Traditional HR Organization to a Scientific One</u> To successfully advance student achievement, schools need quality teachers in each classroom. But few districts use objective, proven methods to identify the most effective teacher candidates. Miami-Dade County Public Schools challenged the status-quo early on. Focusing on teacher quality, Miami-Dade will share how advances in modern HR practice and a research-validated tool allow them to predict the impact a candidate will have on student performance.</p>
<p>Broward County Public Schools Tony Hunter, Craig Nichols, Donna Flores 3:20 – 4:05 p.m.</p>	<p><u>Building Your Leadership Pipeline with the Help of Technology</u> Information & Technology worked working with Human Resources and the Office of School Performance and Accountability developed an online leader tracking system to identify potential leaders (school base and district office) across the district</p>

INFORMATION TECHNOLOGY PRESENTATIONS

Presenters	INFORMATION TECHNOLOGY PRESENTATIONS
<p>Palm Beach County Schools Steven Harnois, Deepak Agarwal (Focus School Software)</p> <p>8:30 – 9:15 a.m.</p>	<p><u>Student Information Systems Transformation</u> Palm Beach County Schools will share insight into their three-year implementation of a new student information system. This presentation will highlight the project methodology of transitioning from a 30-year old legacy mainframe application to an integrated and scalable SIS solution.</p>
<p>Miami-Dade County Public Schools Paul Smith, Brett Baldwin (Lightspeed)</p> <p>9:25 – 10:10 a.m.</p>	<p><u>Your entire 1:1 device deployment, covered: How to filter and manage any device, any OS</u> Your 1:1 device strategy focuses on ensuring student tech -- no matter what device or OS -- is filtered and managed. Are all of your devices covered with advanced solutions to empower learning and keep students safe, all while saving your departments time and money? Learn how:</p> <ul style="list-style-type: none"> • Schools are solving YouTube access problems with zero time-consuming management hassles • Smart Agents can do the work of filtering and easy SSL decryption without proxies or PACs • Real-time alerts and smart reporting tools protect against cyberbullying, self-harm and violence • Powerful classroom tools empower teachers to leverage device tech to its full potential • And more
<p>Atlanta Public Schools Bill Caritz, Richard Stout (RPI)</p> <p>10:20 – 11:05 a.m.</p>	<p><u>How to Successfully Complete an ERP Upgrade and Improve HR and Financial Services - Without Everyone Hating Each Other</u></p>
<p>Chicago Public Schools LaTanya McDade, Chief Officer of Teaching and Learning, Chicago Public Schools, Chicago, IL; Tim Beekman (SAFARI Montage)</p> <p>11:15 a.m. – Noon</p>	<p><u>How Chicago Public Schools is Developing a Digital Ecosystem from the Ground Up</u> Chicago Public Schools (CPS) and SAFARI Montage reveal how CPS is constructing a digital learning environment to support personalized blended learning from the ground up. Discover how the plan was designed to improve equity, transparency and efficiency and engage students in rich and rewarding learning experiences, and look at the role of IMS interoperability standards in helping the district achieve their goals.</p>

<p>Metropolitan Nashville Public Schools Gayle Nelson (ENA)</p> <p>1:30 – 2:15 p.m.</p>	<p><u>The Impact of Cyber Attacks on Academic and Business Operations—How to Keep Your Students, Staff, and Data Secure</u></p> <p>When a school district’s network is compromised, it can cripple every component of its digital ecosystem—testing, instruction, communications, human relations, payroll, building surveillance, and much more. DDoS attacks, ransomware, and phishing schemes are detrimentally impacting our schools’ day-to-day business operations and costing them thousands of dollars. Join John Teeter, Director of Enterprise Network Operations at Metro Nashville Public Schools (MNPS) and ENA, as they share best practices for protecting the district’s mission critical systems against cyber thieves and attacks. Discover common vulnerabilities that are putting school districts at risk and steps you can implement to safeguard your students, staff, and data from these costly threats.</p>
<p>Orange County Public Schools Dr. Jesus Jara, Rob Bixler</p> <p>2:25 – 3:10 p.m.</p>	<p><u>Using Cameras in the Classroom with an Integrated LOR to Accelerate Student Achievement & Teacher Growth</u></p> <p>Leaders from Orange County Public Schools, FL will share how they are leveraging teacher-controlled cameras in their classrooms integrated with their Learning Object Repository (LOR) to improve teaching and learning. Discover how the system has had a positive impact on student behavior and engagement while providing teachers with opportunities for self-reflection and professional development. Attendees will learn how the district is capturing, managing and sharing recordings of classroom lessons via their LOR to support blended and distance learning and provide the school community with a trusted system for teaching and learning.</p>
<p>Lafayette Parish Schools in Louisiana Lashona Dickerson, Sara Seba (Gaggle Net)</p> <p>3:20 – 4:05 p.m.</p>	<p><u>Practice of Protection: Student PII and Staff Safety in the Cloud</u></p> <p>Most districts provide powerful Cloud-based tools like Google G-Suite or Microsoft Office 365 to their staff and many also provide these resources to their students. "With great power comes great responsibility" as these integrated online services have system and data vulnerabilities that can be compounded by malicious intentions or human error. Data at your fingertips means that legally protected personally identifiable information (PII) of students and staff can be shared in an instant. Cloud-based tools can also contain warning signs for personnel who are depressed, suicidal, contemplating violence or engaged in inappropriate relationships with students. What safeguards should be put in place to protect students and staff and how do those impact district accountability and responsibility?</p>

<p>Los Angeles Unified School District Shahryar Khazei, Avinash Sankhla (BIAS Corporation) 4:15 – 5:00 p.m.</p>	<p><u>Innovating Your Content Strategy – LAUSD’s Digital Transformative Story</u></p> <p>With the shift in technology and the desire to provide a rich and meaningful user experience via an integrated and secure solution across its content Portal, the Los Angeles Unified School District (LAUSD) undertook an important task in modernizing its relevant technology footprint. The existing solution was an older & outdated content system, heavily customized and lacked not only a rich UI but was inadequate to keep up with the demands of LAUSD's requirements in today's day and age. The District, about a year ago, embarked on a mission to replace their "eLibrary" content system, its underlying repository and consolidate its District-wide portal solution.</p> <p>The challenge was to implement a solution that would not only consolidate its technology footprint, but provide a rich user experience with a modern look and feel. The basic criteria was to make sure the solution could be integrated across its various platforms, was portable to be hosted externally in the cloud, was able to expand to cater to the Districts exponential growth of content, was easy to operate and maintain, was a highly available architecture, was able to provide rich features and functionality pertaining to an integrated Search, Calendar, Collaboration, interdepartmental workflow, was able to provide a corresponding mobile platform – all and more, while being highly secure and compliant with the Districts security policies.</p> <p>This presentation will talk about the vision set forth by the Districts' ITD in achieving its goal of modernizing its electronic content library across the District. The journey in selecting, architecting and implementing the right solution that would not only fulfil the Districts' relevant requirements, but implementing a performant and sophisticated solution with its System Integration partner (BIAS Corporation) that would be used as a base for its future unified portal and current content electronic library (eLibrary). With the District Boards’ resolution pertaining to the 'Open Data' policy passed recently, LAUSD was able to easily leverage its modern eLibrary solution with minimal customizations while providing a secure and rich user experience across all user platforms.</p>
--	--

HUMAN RESOURCES PRESENTATIONS

INFORMATION TECHNOLOGY PRESENTATIONS

Presenters	INFORMATION TECHNOLOGY PRESENTATIONS
	<p>The challenge was to implement a solution that would not only consolidate its technology footprint, but provide a rich user experience with a modern look and feel. The basic criteria was to make sure the solution could be integrated across its various platforms, was portable to be hosted externally in the cloud, was able to expand to cater to the Districts exponential growth of content, was easy to operate and maintain, was a highly available architecture, was able to provide rich features and functionality pertaining to an integrated Search, Calendar, Collaboration, interdepartmental workflow, was able to provide a corresponding mobile platform – all and more, while being highly secure and compliant with the Districts security policies.</p> <p>This presentation will talk about the vision set forth by the Districts' ITD in achieving its goal of modernizing its electronic content library across the District. The journey in selecting, architecting and implementing the right solution that would not only fulfil the Districts' relevant requirements, but implementing a performant and sophisticated solution with its System Integration partner (BIAS Corporation) that would be used as a base for its future unified portal and current content electronic library (eLibrary). With the District Boards' resolution pertaining to the 'Open Data' policy passed recently, LAUSD was able to easily leverage its modern eLibrary solution with minimal customizations while providing a secure and rich user experience across all user platforms.</p>

Wednesday (2/7/2018)	Human Resources	Information Technology
8:30 – 9:15 a.m.	Buffalo – “Transforming Human Resources – Becoming a Strategic Partner”	Palm Beach – “Student Information Systems Transformation”
9:25 – 10:10 a.m.	Wichita – “Implementation of Best HR Practices through Strategic Innovation and Automation”	Miami-Dade – “Your Entire 1:1 Device Deployment, Covered: How to Filter and Manage Any Device, Any OS”
10:20 – 11:05 a.m.	Miami-Dade – “Addressing Teacher Shortage Head On: Rethinking Teacher Recruitment”	Atlanta – “How To Successfully Complete an ERP Upgrade and Improve HR and Financial Services Without Everyone Hating Each Other”
11:15 a.m. – Noon	LAUSD – “Budget and HR Divisions Improved Norm Day Process – HR Dashboards	Chicago – “Bringing a Digital Plan into Chicago Public Schools from the Ground Up”
12:00 – 1:15 pm	Lunch	Lunch
1:30 – 2:15 p.m.	Atlanta – “Automating HR Functions to Improve Teacher and Leader Quality”	Nashville – “The Impact of Cyber Attacks on Academic and Business Operations – How to Keep Your Students, Staff, and Data Secure”
2:25 – 3:10 p.m.	Miami-Dade – “How Miami-Dade County Public Schools Puts Quality First: Transitioning from a Traditional HR Organization to a Scientific One”	Orange County – “Using Cameras in the Classroom with an Integrated LOR to Accelerate Student Achievement & Teacher Growth”
3:20 – 4:05 p.m.	Broward – “Building Your Leadership Pipeline with the Help of Technology”	Lafayette Parish Schools – “Practice of Protection: Student PII and Staff Safety in the Cloud”
4:15 – 5:00 p.m.		LAUSD – “Innovating Your Content Strategy – LAUSD’s Digital Transformative Story”

Note: Each presentation is 45 minutes; there is a 10 minute transition time in-between.

Participants List

Council of The Great City Schools- 2018 Chief Human Resource Officers & Chief Information Officers' Meeting – Ft. Lauderdale, FL

Todd Hess
Chief Human Resources Officer
Anchorage School District
5530 E Northern Lights Blvd
Anchorage, Alaska 99508

Hess_Todd@asdk12.org

Scott Clark
Senior Vice President Claim Advocate
Arthur J Gallagher & Co.
2255 Glades Road Suite 200E
Boca Raton, Florida 33431

scott_clark@ajg.com

Barbara Crowe
Area Senior Vice President
Arthur J. Gallagher & Co.

barbara_crowe@ajg.com

Olufemi Aina
Executive Director
Atlanta Public Schools
130 Trinity Ave SW5th Floor
Atlanta, Georgia 30303

oaina@atlanta.k12.ga.us

Bill Caritj
Chief Accountability and Information Officer
Atlanta Public Schools
130 Trinity Ave., SW5th Floor
Atlanta, Georgia 30303

wcaritj@atlanta.k12.ga.us

Skye Duckett
Chief Human Resources Officer
Atlanta Public Schools
130 Trinity Avenue
Atlanta, Georgia 30303

sduckett@atlanta.k12.ga.us

Jeff Anderson
CEO
Audio Enhancement
14241 S Redwood Road
Bluffdale, Utah 84065

jeff.anderson@audioenhancement.com

Kristen Hilsabeck
Executive Director
Austin Independent School District
1111 West 6th Street Suite A260
Austin, Texas 78703

Kristen
kristen.hilsabeck@austinisd.org

Shashi Buddula
Director-IT
Baltimore City Public Schools
200 E.North Ave
Baltimore, Maryland 21202

srbuddula@bcps.k12.md.us

Elvis Teah
Director of infrastructure and Datacenter Security
Baltimore City Public Schools
200 E North Ave
Baltimore, Maryland 21202

elvisteah2002@yahoo.com

Karen DeMoss
Director, Sustainable Funding Project
Bank Street College
610 W 112th St
New York, New York 10025

kdemoss@bankstreet.edu

Lauren Brucker
Territory Sales Executive - State and Local Markets,
SE & TOLA
BIAS Corporation

Amin Oteifa
Sr. VP - Services
BIAS Corporation

Avinash Sankhla
Sr. Director - West Regional Manager
BIAS Corporation

Ashley Sherwood
Marketing & Communications Manager
BIAS Corporation
1801 Alabama Rd Suite 300
Roswell, Georgia 30076

marketing@biascorp.com

Angela Brown
Director, Coaching and Induction
Broward County Public Schools
600 SE 3rd Ave
Fort Lauderdale, Florida 33301

angela.brown@browardschools.com

Tony Hunter
Chief Information Officer
Broward County Public Schools
7720 W. Oakland Park Blvd.
Room 319
Sunrise, Florida 33351

tony.hunter@browardschools.com

Susan T. Rockelman
Director, Talent Acquisition & Operations
Broward County Public Schools
600 SE 3rd Ave
Fort Lauderdale, Florida 33301

srockelman@browardschools.com

Joseph Zeppetella
Workers' Compensation Program Administrator
Broward County Public Schools
600 SE 3rd Ave
Fort Lauderdale, Florida 33301

joseph.zeppetella@browardschools.com

Jamie Warren
Associate Superintendent for Human Resources
Buffalo Public Schools
720 City Hall
Buffalo, New York 14202

JWarren@buffaloschools.org

Jena Draper
CEO/Founder
CatchOn

Jena@getcatchon.com

Raghu Reddy
VP District
CatchOn

raghu@getcatchon.com

Vincent Smith
Interim Chief Human Resources Officer
Charlotte-Mecklenburg Schools
1901 Herbert Spaug Lane
Charlotte,, North Carolina 28208

v.smith@cms.k12.nc.us

LaTanya McDade
Chief Officer, Office of Teaching and Learning
Chicago Public Schools
42 West Madison Street, 3rd Floor
Chicago, Illinois 60602

bdale@cps.edu

Sarah Trimble-Oliver
Chief Information Officer
Cincinnati City School District
2651 Burnet Ave
Cincinnati, Ohio 45219

trimbls@cps-k12.org

Paul McDole
Director of Human Resources
Cincinnati Public Schools
2651 Burnet Ave.
Cincinnati, Ohio 45219

mcdolep@cps-k12.org

Roderick Houpe
CIO
Cleveland Metropolitan School District
1349 E. 79th Street
Cleveland, Ohio 44103

Roderick.Houpe@clevelandmetroschools.org

Talent Department
Talent Department
Cleveland Metropolitan School District - Talent Dept.
1111 Superior Ave Suite 1800
Cleveland, Ohio 44114

gala.copez@clevelandmetroschools.org

Lori Ward
Chief Talent Officer
Cleveland Metropolitan School District - Talent Dept.
1111 Superior Ave Suite 1800
Cleveland, Ohio 44114

Lori.Ward@clevelandmetroschools.org

Chris Campbell
Infrastructure and Support Services Manager
Columbus City Schools
1091 King Ave
Columbus, Ohio 43212

chrisc@columbus.k12.oh.us

Michele VanDyke
Director of Technology
Columbus City Schools
1091 King Ave
Columbus, Ohio 43212

vandyke_ma@yahoo.com

Joanne Ung
Managing Partner
Convectus Solutions LLC
4112 Swiss Avenue j_ung@msn.com
Dallas, Texas 75204

joanne.ung@convectus.com

Dawn Johnson
Regional Sales Manager
Cornerstone OnDemand
1601 Cloverfield Blvd Suite 600S
Santa Monica, California 90404

djohnson@csod.com

Joe Wall
Regional Sales Manager
Cornerstone OnDemand
1601 Cloverfield Blvd Suite 600S
Santa Monica, California 90404

Jwall@csod.com

Jordan Carlton
Manager of Talent Acquisition
Dallas Independent School District
9400 N. Central Express Way Suite 1400
Dallas, Texas 75231

jcarlton@dallasisd.org

Karry Chapman
Chief of Human Capital Management
Dallas Independent School District
9400 N. Central Expwy Suite 1400
Dallas, Texas 75231

Kchapman@dallasisd.org

Cecilia Oakeley
Assistant Superintendent
Dallas Independent School District
2909 N. Buckner Blvd.
Dallas, Texas 75228

oakeley@dallasisd.org

Jill Peeples
Coordinator
Dallas Independent School District
9400 N. Central Express Way Suite 1400
Dallas, Texas 75231

jpeeples@dallasisd.org

Jerome Kelanic
Chief Technology Officer
Dallas ISD
9400 N. Central Expressway Ste. 1000
Dallas, Texas 75231

jkelanic@dallasisd.org

Suzy Smith
Manager
Dallas ISD
9400 North Central Expressway, Ste 1400
Dallas, Texas 75332

jersmith@dallasisd.org

Judith Spurlock
Executive Director
Dayton Public Schools
115 South Ludlow St
Dayton, Ohio 45402

jspurloc@dps.k12.oh.us

Gregory Taylor
Director
Dayton Public Schools
115 S. Ludlow St.
Dayton, Ohio 45402

gstaylor@dps.k12.oh.us

SONITA YOUNG
ASSISTANT SUPERINTENDENT
Duval County Public Schools
1701 Prudential Dr
Jacksonville, Florida 32207

youngs1@duvalschools.org

Dana Britt
Senior Design Principal
Education Elements
999 SKYWAY RDSuite 325
SAN CARLOS, California 0

dana.britt@edelements.com

David Irwin
Managing Partner
Education Elements
999 SKYWAY RDSuite 325
SAN CARLOS, California 0

david.irwin@edelements.com

Simma Reingold
Partner
Education Elements
999 SKYWAY RDSuite 325
SAN CARLOS, California 0

simma.reingold@edelments.com

Oliver Landow
National Customer Service Director
Education Networks of America
618 Grassmere ParkSuite 12
Nashville, Tennessee 37211

olandow@ena.com

Michael McKerley
CTO
Education Networks of America

m@ena.com

Gayle Nelson
Sr Vice President
Education Networks of America

gnelson@ena.com

John Sheehan
Director of Customer Services
Education Networks of America

jsheehan@ena.com

Thomas Ryan
President
EMMERSON LEARNING
2800 Rio Orilla Lane NW
Albuquerque, New Mexico 87120

ryan.tomaps@gmail.com

Steve Gritzuk
Chief Operating Officer
ESS
800 Kings Highway North Suite 405
Cherry Hill, New Jersey 8034

sgritzuk@ess.com

Dan McLaughlin
Director of Business Development
ESS
800 Kings Highway North Suite 405
Cherry Hill, New Jersey 8034

dmclaughlin@ess.com

Barbara Ridener
Chair, Teaching and Learning
Florida Atlantic University
777 Glades Road
Boca Raton, Florida 33431

bridener@fau.edu

Steven Harnois
Director of Operations
Focus School Software
475 Central Ave Ste 400
St. Petersburg, Florida 33701

steven@focusschoolsoftware.com

Bethany Heslam
Director of Implementation
Focus School Software

Andrew Schmadeke
Chief Executive Officer
Focus School Software

Elise Ozarowski
Marketing Events Coordinator
Frontline Education
1400 Atwater Dr
Malvern, Pennsylvania 19355

eozarowski@frontlineed.com

Jacin Suskin
Frontline Education

jsuskin@frontlineed.com

Amber Aplington-Johnson
Account Executive
Gaggle
2205 E Empire St
Bloomington, Illinois 61704

amber@gaggle.net

Ryan Keag
National Strategic Accounts Manager
Gaggle
2205 E Empire St
Bloomington, Illinois 61704

ryankeag@gaggle.net

Jeff Patterson
CEO
Gaggle
PO Box 1352
Bloomington, Illinois 61702

jeffpatterson@gaggle.net

Sara Seba
Sr. Product Manager
Gaggle
2205 E Empire St
Bloomington, Illinois 61704

saraseba@gaggle.net

Alison Coker
Executive Director of Human Resources
Guilford County Schools
712 N. Eugene St.
Greensboro, North Carolina 27401

cokera@gcsnc.com

Shirley Morrison
Chief Human Resources Officer
Guilford County Schools
712 N. Eugene St.
Greensboro, North Carolina 27401

morriss@gcsnc.com

Matt Winebright
President & CEO
Hayes Software Systems
12007 Research Boulevard Suite 103
Austin, Texas 78759

mwinebright@hayessoft.com

RoseAnn McKernan
Retired Administrator
Hoonuit
15088 22nd Ave NE
Little Falls, Minnesota 56345

rmckernan@comcast.net

Liz Walbrun
Vice President, Strategic Sales
Hoonuit
210 West College Avenue
Appleton, Wisconsin 54911

liz.walbrun@hoonuit.com

Lenny Schad
Chief Technology Information Officer
Houston Independent School District (HISD)
4400 West 18th Street
Houston, Texas 77092

Lschad@houstonisd.org

Randy Meek
Partner
Information Services Group
6111 Mashie Court
Parkville, Missouri 64152

randy.meek@isg-one.com

Sanjay Hebbani
Program Manager
Infosys Limited
6100 Tennyson Pkwy #200
Plano, Texas 75024

sanjay_hebbani@infosys.com

Bhuwan Thakur
Client Partner
Infosys Limited
6100 Tennyson Pkwy #200
Plano, Texas 75024

bhuwan_thakur@infosys.com

Milford Sprecher
Account Director
ISG Public Sector
25025 N. I-45,
Suite 225
The Woodlands, Texas 77380

milford.sprecher@isg-one.com

Erin Mason
Instructional Technology Director
Jackson Public School District
662 S. President Street
Jackson, Mississippi 39201

eclark@jackson.k12.ms.us

Stephan George
Executive Director
Jackson Public Schools District
630 South State Street
Jackson, Mississippi 39225

sgeorge@jackson.k12.ms.us

Aimee Green-Webb
Director of District Personnel
Jefferson County Public Schools
3332 Newburg Road
Louisville, Kentucky 40218

aimee.green-webb@jefferson.kyschools.us

Donnie Davis
Regional Sales Manager
Kelly Educational Staffing

Donnie.Davis@kellyservices.com

Kathy Garcia
Director of Strategic Sales
Kelly Educational Staffing

kathy.garcia@kellyservices.com

Debbie Pearson
Vice President Strategic Sales
Kelly Educational Staffing
425 N Andalusia Ave
Santa Rosa Beach, Florida 32459

debbie.pearson@kellyservices.com

LaShona Dickerson
Technology Director
Lafayette Parish School System

ladickerson@lpssonline.com

John Garrett
Account Manager
LEGO Education
501 Boylston St.
Boston, Massachusetts 2116

John.Garrett@LEGO.com

Keith Kostrzewski
Director of Sales
LEGO Education

keith.kostrzewski@lego.com

Erin Sowa
Account Manager
LEGO Education

erin.sowa@lego.com

Brett Baldwin
Regional Sales Director
Lightspeed Systems

bbaldwin@lightspeedsystems.com

London Stufflebeam
Events Coordinator
Lightspeed Systems
2500 Beecave RdBldg 1, Suite 350
Austin, Texas 78446

London@lightspeedsystems.com

Brian Thomas
President & CEO
Lightspeed Systems

brian@lightspeedsystems.com

Miguel Garza
Personnel Specialist
Los Angeles Unified School District
333 S. Beaudry Ave., 15th floor
Los Angeles, California 90017

miguel.garza@lausd.net

Maria Salazar
Assistant Director
Los Angeles Unified School District
333 S. Beaudry Ave., 15th floor
Los Angeles, California 90017

maria.salazar@lausd.net

Mary Lu Camacho
Strategic Instructional Application Administrator
Los Angeles Unified School District (LAUSD)
333 S Beaudry Ave
Los Angeles, California 90017

mcamacho@lausd.net

Shahryar Khazei
Chief Information Officer (CIO)
Los Angeles Unified School District (LAUSD)
333 S Beaudry Ave
Los Angeles, California 90017

shahryar.khazei@lausd.net

Deborah Story
Chief Human Resources Officer
Metro Nashville Public Schools
2601 Bransford Avenue
Nashville, Tennessee 37204

deborah.story@mnps.org

Toni Russell
Exec Director of IT
Metro Nashville Public Schools
2601 Bransford Ave
Nashville, Tennessee 37204

toni.russell@mnps.org

John Teeter
Director of Enterprise Network Operations
Metropolitan Nashville Public Schools
2601 Bransford Avenue Building O- Room 201D
Nashville, Tennessee 37204

John.Teeter@mnps.org

Eugene P. Baker
CIO
Miami-Dade County Public Schools
13135 SW 26 Street
Miami, Florida 33175

gbaker@dadeschools.net

Jose Dotres
Chief Human Capital Officer
Miami-Dade County Public Schools
1450 N.E. 2nd Avenue Suite 929
Miami, Florida 33132

jdotres@dadeschools.net

Tricia Fernandez
Assistant Superintendent
Miami-Dade County Public Schools
1450 N.E. 2nd Avenue Suite 271
Miami, Florida 33132

tfernandez1@dadeschools.net

Milagros Gonzalez
District Director, Human Resources
Miami-Dade County Public Schools
1450 NE 2nd Avenue
Ste. 271
Miami, Florida 33132

mgonzalez5@dadeschools.net

Martha Montiel
Employment and Recruitment Officer
Miami-Dade County Public Schools
1450 NE 2nd Avenue Ste. 271
Miami, Florida 33132

mmontiel@dadeschools.net

Paul Smith
Supervisor Network Services
Miami-Dade County Public Schools
1450 NE 2nd Ave
Miami, Florida 33132

psmith@dadeschools.net

Ronald Cox
Senior Director-Human Resources/Talent
Management
Milwaukee Public Schools
5225 W. Vliet St
Milwaukee, Wisconsin 53223

Coxr@milwaukee.k12.wi.us

Chad Meyer
Senior Director Technology
Milwaukee Public Schools
5225 W. Vliet St.
Milwaukee, Wisconsin 53208

meyerca@milwaukee.k12.wi.us

Tim Oberschlake
Director of Consulting Services
Navigator Management Partners
1400 Goodale Blvd, Suite 100
Columbus, Ohio 43212

toberschlake@navmp.com

Rich Walega
Senior Vice President
Navigator Management Partners, LLC

rwalega@navmp.com

Mike Waller
Vice President of Consulting Services
Navigator Management Partners, LLC

mwall@navmp.com

Frankey Goss
Tech Solutions - Sr Software Engineer/Project
Manager

New Teacher Center
800 Revolution Mill Drive Apt 264
Greensboro, North Carolina 27405

fgoss@newteachercenter.org

Dandridge Billups
Executive Director of Human Resources

Norfolk Public Schools
800 E. City Hall Avenue 9th floor
Norfolk, Virginia 23510

dbillups@nps.k12.va.us

Eric Hileman
Executive Director, IT Services
Oklahoma City Public Schools
1134 NW 8th
OKC, Oklahoma 73106

eshileman@okcps.org

Janis Perrault
Chief Human Resources Officer
Oklahoma City Public Schools
2500 NE 30th Bldg. 3
Oklahoma City, Oklahoma 73111

jfperrault@okcps.org

David Azzarito
Director of Talent Acquisition
Orange County Public Schools
445 W. Amelia St
Orlando, Florida 32801

david.azzarito@ocps.net

Rob Bixler
Executive Director - Curriculum, Instruction & Digital
Learning

Orange County Public Schools
445 W. Amelia St.
Orlando, Florida 32801

robert.bixler@ocps.net

Jesus Jara
Deputy Superintendent
Orange County Public Schools
445 W. Amelia Street
Orlando, Florida 32801

jesus.jara@ocps.et

Neil Otto
Administrator
Orange County Public Schools
445 West Amelia St
Orlando, Florida 32801

neil.otto@ocps.net

Ulysses Vazquez
Sr. Business Process Specialist
Orange County Public Schools
445 W. Amelia St
Orlando, Florida 32801

Ulysses.Vazquez@ocps.net

Bridget Williams
Chief of Staff
Orange County Public Schools
445 West Amelia Street
Orlando, Florida 32801

Bridget.Williams@ocps.net

Natasha Bell
Director
Palm Beach County School District
3300 Forest Hill Blvd., Suite B332
west Palm Beach, Florida 33414

natasha.bell@palmbeachschools.org

Chris Persaud
Director
Palm Beach County School District
3300 Forest Hill Blvd., Suite B332
West Palm Beach, Florida 33414

chris.persaud@palmbeachschools.org

Andrew Cary
Business Development Manager
PCG Education
148 State Street10th Floor
Boston, Massachusetts 2109

acary@pcgus.com

Alvin Crawford
Manager
PCG Education
148 State Street10th Floor
Boston, Massachusetts 2109

acrawford@pcgus.com

Chet Curtis
Business Development Manager
PCG Education
148 State Street10th Floor
Boston, Massachusetts 2109

Ccurtis@pcgus.com

Josh Ellis
Director
PCG Education
148 State Street10th Floor
Boston, Massachusetts 2109

Joellis@pcgus.com

Eldred Ellis
Business Development Manager
PCG Education
148 State Street
10th Floor
Boston, Massachusetts 2109

eellis@pcgus.com

Evan Lefsky
Manager
PCG Education
148 State Street 10th Floor
Boston, Massachusetts 2109

Elefsky@pcgus.com

Jim Popp
Manager
PCG Education
148 State Street 10th Floor
Boston, Massachusetts 2109

jpopp@pcgus.com

Rick Purcell
rpurcell@pcgus.com
PCG Education
148 State Street 10th Floor
Boston, Massachusetts 2109

rpurcell@pcgus.com

David Ronka
Senior Advisor
PCG Education
148 State Street 10th Floor
Boston, Massachusetts 2109

dronka@pcgus.com

Joan Streefkerk
Director, Strategic Accounts
PCG Education
148 State Street
Boston, Massachusetts 2109

jstreefkerk@pcgus.com

Daniel Wistman
Manager
PCG Education
148 State Street 10th Floor
Boston, Massachusetts 2109

dwistman@pcgus.com

Roderick Sams
Director, Education Solutions
Performance Matters
7730 Union Park Avenue Suite 500
Sandy, Utah 84047

roderick.sams@performancematters.com

Tom Lechner
Assistant Superintendent, Technology and
Information Systems
Pinellas County Schools
301 Fourth St. SW
Largo, Florida 0

lechnert@pcsb.org

Paula Texel
Assistant Superintendent, Human Resources
Services
Pinellas County Schools
301 4th Street SW
Largo, Florida 33770

texelpa@pcsb.org

Scott Gutowski
CIO
Pittsburgh Public Schools
341 S Bellefield Ave
Pittsburgh, Pennsylvania 15213

sgutowski1@pghboe.net

Harry Kennedy
Cheif of Human Resources
Rochester City School District
131 West Broad Street
Rochester, New York 14614

harry.kennedy@rcsdk12.org

Annmarie Lehner
Chief Information Officer
Rochester City School District
131 W. Broad Street
Rochester, New York 14614

Annmarie.Lehner@rcsdk12.org

Cancy McArn
Chief Human Resources Officer
Sacramento City Unified School District
5735 47th Ave
Sacramento, California 95824

cancy-mcarn@scusd.edu

Tiffany Smith-Simmons
HR Director
Sacramento City Unified School District
5735 47th Ave
Sacramento, California 95824

kristina-reyes@scusd.edu

Pakou Woo
Coordinator, Change Management
Sacramento City Unified School District
5735 47th Avenue
Sacramento, California 95824

pakou-woo@scusd.edu

Elliot Lopez
Chief Information Officer
Sacramento City USD
5735 47th Avenue
Sacramento, California 95824

elliott-lopez@scusd.edu

Timothy Beekman
President
Safari Montage
300 Barr Harbor Dr
West Conshohocken, Pennsylvania 19428

Tbeekman@safarimontage.com

Heather Connelly
VP of Strategic Accounts
Safari Montage
hconnelly@safarimontage.com

Monica Watts
VP of Sales
Safari Montage
mwatts@safarimontage.com

Idrissa Davis
Deputy Chief
Saint Paul Public Schools
1930 Como Ave
St. Paul, Minnesota 55108
idrissa.davis@spps.org

Arnoldo Gutierrez
Director, Human Resources
San Antonio ISD
141 Lavaca
San Antonio, Texas 78210
agutierrez3@saisd.net

Cynthia Solis
Director, Human Resources
San Antonio ISD
141 Lavaca
San Antonio, Texas 78210
csolis@saisd.net

Toni Thompson
Associate Superintendent
San Antonio ISD
141 Lavaca
San Antonio, Texas 78210
tthompson@saisd.net

Melissa Dodd
Chief Technology Officer
San Francisco Unified School District
555 Franklin St.
San Francisco, California 94102

Doddm@sfusd.edu

Stephan Gordon
Workforce Analytics Manager
San Francisco Unified School District
555 Franklin Street
San Francisco, California 94102

gordons@sfusd.edu

Courtney Graham
Executive Director, Operations & Analytics
San Francisco Unified School District
555 Franklin St.
San Francisco, California 94102

grahamc@sfusd.edu

Charles Jackson
Principal Business Analyst, Business Application
Systems
San Francisco Unified School District
601 McAllister
San Francisco, California 94102

jacksonc@sfusd.edu

Tracey Logan
Project Management Office Executive Director
San Francisco Unified School District
555 Franklin Street
San Francisco, California 94102

LoganT@sfusd.edu

Pamela Luk
Project Director
San Francisco Unified School District
555 Franklin Street
Department of Technology
San Francisco, California 94118

lukp@sfusd.edu

David Malone
Executive Director of Technology & Innovation
San Francisco Unified School District
555 Franklin St.
San Francisco, California 94102

MALONED1@SFUSD.EDU

Daniel Menezes
Chief Human Resources Officer
San Francisco Unified School District
555 Franklin Street
San Francisco, California 94102

dfmenezes08@gmail.com

Deepak Agarwal
Chief Information Officer
School District of Palm Beach County
3300 Forest Hill Boulevard
Suite B-301
West Palm Beach, Florida 33406

deepak.agarwal@palmbeachschools.org

Margarita P. Pinkos
Assistant Superintendent Global Education and
Community Outreach/Communications
School District of Palm Beach County
3300 Forest Hill Boulevard, Suite C-110
West Palm Beach, Florida 33406

margarita.pinkos@palmbeachschools.org

Dawn Pumphrey
Director of IT Enterprise Applications
School District of Palm Beach County
3300 Forest Hill BlvdB-241
West Palm Beach, Florida 33406

Dawn.pumphrey@palmbeachschools.org

Melanie Harris
Chief Information Officer
School District of Philadelphia
440 N. Broad Street
Philadelphia, Pennsylvania 19130

mharris@philasd.org

David Wilhelm
Director
School District Palm Beach County
3300 Forest Hill Blvd, Suite B332
West Palm Beach, Florida 33406

david.wilhelm@palmbeachschools.org

Lisa Andrejko
Strategic Education Advisor
TalentEd

Lisa.Andrejko@peopleadmin.com

David Michalove
Strategic Sales Consultant'
TalentEd
7801 Nieman RdSte 200
Shawnee, Kansas 66214

david.michalove@peopleadmin.com

Nick Montgomery
Director of Strategic Partnerships
TalentEd
7801 Nieman RoadSuite 200
SHAWNEE, Kansas 66214

nick.montgomery@peopleadmin.com

Gonzalo La Cava
Chief Human Resources
The School District of Palm Beach County
3300 Forest Hill Blvd
Suite A-128
West Palm Beach, Florida 33406

Gonzalo.LaCava@palmbeachschools.org

George Ann Rice
Planning Team Member
Troops to Education
2136 Tiger Links
Henderson, Nevada 89012

riceg1@live.com

Stephen Fedore
Chief Analytics Officer
Tulsa Public Schools
3027 S New Haven Ave
Tulsa, Oklahoma 74114

hochst@tulsaschools.org

Craig Chin
Partner
Urban Schools Human Capital Academy
161 Shaw Road
Chestnut Hill, Massachusetts 2467

cchin@theushca.org

Stephen Christian
Director of Employee Relations
Wichita Public Schools
903 S Edgemoor
Wichita, Kansas 67208

schristian@usd259.net

Shannon Krysl
Chief Human Resources Officer
Wichita Public Schools
903 S Edgemoor
Wichita, Kansas 67208

skrysl@usd259.net

Justin Zubrick
VP of Client Services
Worldgate llc
1760 Reston Parkway#312
Reston, Virginia 20190

jzubrick@worldgatellc.com

Charles Wright
Managing Director
Wright Associates (Management Consultants)
13906 2nd Ave NE
Seattle, Washington 98125

wrightjrc@gmail.com

Council of the Great City Schools Chief Human Resource Officers & Chief Information Officers Joint Meeting

Thanks to Our Sponsors

BIAS

catch**on**

Cornerstone
realize your potential

Education
Elements
Learners of today. Ready for tomorrow.

en@
Education Networks of America

eSS
Every day counts.

FOCUS
School Software

frontline
education™

Gallagher
Insurance | Risk Management | Consulting

hoonuit

gaggle

***i** | **ISG**
INFORMATION
SERVICES
GROUP*

Infosys®

***iSG**™

KELLY | educational
staffing

education

lightspeed

NAVIGATOR
MANAGEMENT PARTNERS

PCG Education™

SAFARI
MONTAGE™

TALENTED
Empower talent. Elevate education.

Notes

Notes

COUNCIL OF THE GREAT CITY SCHOOLS'
62nd ANNUAL FALL CONFERENCE

BUILDING A
GENERATION:

BLUEPRINTS

FOR SUCCESS IN URBAN EDUCATION

SEE YOU IN

OCTOBER 24-28, 2018

BALTIMORE

BALTIMORE